DOCUMENT RESUME ED 048 953 AUTHOR Summers, Gene F.; And Others TITLE Before Industrialization: A Rural Social System Base Study. INSTITUTION Illinois Univ., Urbana. Agricultural Experiment Station. SPONS AGENCY National Inst. of Mental Health (DHEW), Bethesda, Md. REPORT NJ Bull-736 PUB DATE Dec 69 NOTE 100p. EDRS PRICE EDRS Price MF-\$0.65 HC-\$3.29 DESCRIPTORS Economic Development, *Industrialization, Interdisciplinary Approach, *Research Projects, *Rural Development, Social Change, *Socioeconomic RC 005 131 Influences, *Steel Industry #### ABSTRACT A recent trend in American economic life has been the location of industrial complexes in traditionally rural areas. When this occurs, there are often accompanying rapid and sometimes traumatic changes in the rural community. Theme changes, i part, result from investment of new and massive amounts of capital, new employment opportunities, in-migration of new workers, and demands tor new and more services. New values, attitudes, and patterns of behavior are introduced, and the established patterns of community life are disrupted. The basic trends of development in the social system of an experimental and control are are being studied in terms of the Jones-Laughlin Steel Corporation (48L), which in 1965 began the development of a major production complex in the Hennepin area of Putnam County, Illinois. The impact of the J&L installation is being explored by an interdisciplinary team of social scientists at the University of Illinois. The study project, known as the Rural Industrial Development Project, will investigate the impact of the installation in adjacent counties as well. The document includes an explanation of the theoretical framework of the study and 59 tables. (EJ) GENE F. SLIMMERS, ASSISTANT PROFESSOR OF SOCIOLOGY; RICHARD L. HOUGH, RESEARCH ASSISTANT IN SOCIOLOGY; JOHN T. SCOTT, JR. ASSOCIATE PROFESSOR OF AGRICULTURAL ECONDMICS; C. L. FOLSE, PROFESSOR OF RURAL SOCIOLOGY. BULLETIN 736, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN, COLLECE OF AGRICULTURAL EXPERIMENT STATION R 005131 # CONTENTS | THEORETICAL ORIENTATION | 5 | |--|----| | ECOLOGICAL FACTORS | | | The Experimental Area | | | The Control Area | | | DEMOGRAPHIC ENVIRONMENT | | | THE ECONOMIC SYSTEM | 24 | | The Agricultural Sector | 37 | | The Contract-Construction Sector | | | The Manufacturing (and Mining) Sector | | | The Trade and Commercial Sector | 50 | | The Finance, Insurance, and Real Estate Sector | | | The Transportation, Communication, and Public Utilities Sector | | | The Service Industry Sector | | | The Governmental Sector | 70 | | The Economic System: A Summary | 74 | | MAJOR SYSTEMS IN INTERRELATION | | | The Educational System | | | The Governmental System | | | Police and fire protection | | | Highway repair and construction | | | Recreation | | | Public health and welfare | 68 | | Library service | 93 | | Postal services | | | The governmental system a summary | | | SUMMARY | | | **** AP == === | | This study was supported in part by Islinois Agricultural Experiment Station Project 05-396, contributing to North Central Regional Project NC-80, and by Public Health Service Research Grant 1R11 MH02592-01, National Institute of Mental Health. Urbana, Illinois December, 1969 Publications in the Bulletin series report the results of investigations mode or sponsored by the Experiment Station. INDUSTRIALIZATION AND URBANIZATION ARE FAMILIAR phenomena in American economic life. Usually, industrial and urban growth have developed around established population centers. The problems of adjustment in the rural-urban fringe areas have been studied by economists, sociologists, political scientists, city planners, and agriculturalists. A recent trend has been the location of industrial complexes in traditionally rural areas some distance from established urban-industrial centers. When the location of industrial plants in rural-agricultural areas occurs, it is often accompanied by sudden, rapid, and sometimes traumatic changes in the rural community. These changes, in part, result from the investment of new and massive amounts of capital, new employment opportunities, in-inigration of new workers, and demands for new and more services. New values, attitudes, and patterns of behavior are introduced; the old social power structure is threatened and altered, traditional economic and established patterns of community life and employment are disrupted. In the spring of 1965 Jones-Laughlin Steel Corporation (J&L) announced plans for the development of a major production complex in the Hennepin area of Putnam County, Illinois. Phase I of their building plan is now complete. The plant is in production with a payroll of approximately 600 in 1963. In addition to their own construction, Jones-Laughlin has purchased several thousand acres of adjoining land which it plans to leave to steel consumers for associated plant sites. Putnam County, and the adjacent area, is primarily an agricultural region in north central Illinois. The influence of the plant will undoubtedly extend beyond Putnam County into the adjacent portions of Marshall, LaSalle, Bureau, and Stark counties. The emergence of a commercial-industrial complex (including development of transportation companies, material suppliers, commercial businesses, and service enterprises) to support the plant and its labor force would be expected in this area which has been essentially dependent upon agriculture and related industry. Impact of the J&L installation is being studied by an interdisciplinary team of social scientists at the University of Illinois. The study project has become known as the Rural Industrial Development Project. The anticipated development provides the project staff with an excellent opportunity for the study of a "natural experiment" in the processes and consequences of sudden industrialization. To take advantage of the opportunity, the Rural Industrial Development Project has instituted a longitudinal study. The Helmepin region is viewed as the "experimental region" and a portion of Iroquois County, Illinois, is being used as the "control region." The aim of this design is to overcome the limited scope of most community-change studies. The project allows the specialists in ¹Thanks are given to Professor C. B. Baker and Assistant Professor J. C. van Es for their review of and helpful suggestions on this publication. [December, several social science disciplines to use their particular research skills, theoretical scheme, and sources of research funds in understanding the changes taking place. Even so, the overall conceptual scheme of the community as a functioning social system is sufficiently general to allow a collation and integration of the findings of specialized studies. Perhaps it should be noted here that the selection of a portion of Iroquois County as the control community hinged on several factors. The staff wanted a community about equidistant from the major urban influence in the area, Chicago, with somewhat equivalent access to that urban area by major highway and railway arteries; a rural, agricultural community centered around a county seat town like Princeton in the experimental region; and an area with comparable population characteristics. Of several areas considered, the control region being utilized best fit the profile of desired characteristics. The primary objective of this report is to provide an understanding of the existing basic systems before impact of industrialization. Background material will be provided for establishing existing trends and base lines from which changes in the systems can be viewed in years to come. The report will focus primarily on the economy of the area, although some data will also be presented on the ecological, demographic, governmental, and educational systems. All data presented in this report have been gathered from secondary sources. In this respect, they may be viewed as an attempt to demonstrate the usefulness of secondary data in analyzing the social changes accom- panying industrialization in rural areas in the United States. One problem concerning the data utilized in the paper must be mentioned at this point. A great percentage of the data published in governmental and other statistical publications and reports is compiled only at the county level. The experimental area covers one county and parts of three others, while the control area covers only a portion of one county. Thus where it was unavoidable, data in this paper are gross county figures. At other points community or township data are available. Special care should be taken in comparing figures from different tables in the text to see that comparable units are being reported. A secondary objective of this report is the application of the theoretical systems orientation to the material presented. It is anticipated that such an application may provide a focal point around which much of the later project reporting may revolve. The theoretical framework is presented in the first section of the report. It is followed by sections on the demographic and ecological environments of the areas under consideration. A fourth section analyzes the economy of the areas. The fifth section attempts to provide some insights into the interrelationships between the economy and the governmental and educational sectors of the survey area. A brief summation is presented in the final section. # THEORETICAL ORIENTATION Usually the choice of a theoretical framework for any social scientific study is complicated by the fact that there is some difficulty in agreeing on what the function and substance of theory ought to be. The researchers associated with the Rural Industrial Development Project are attempting to integrate the various parts of the study into a structural-functional theoretical framework. The choice of theory seems particularly advantageous for three
reasons: First, the structural-functional orientation is well adapted to the need to establish relative integration of a number of studies being conducted from different social science discipline perspectives. This integrative function can be performed by structural-functional theory through the provision of a consistent, logical taxonomy which brings some semblance of order to the diverse and specialized investigations that will be developed within the project. Second, the Rural Industrial Development Project was developed with the idea that the location of a huge industrial plant in a relatively sural area would lead to changes throughout the social and economic life of the area. Structural-functional theory is particularly well adapted to the tracing out of possible interrelationships between different segments of society through which changes would take place. For example, it this publication, the structural-functional theory is most helpful in sorting out the possible kinds of interrelationships between the economy and other segmen's of social life in the area. Third, the taxonomy of structural unctional theory is used in selecting and categorizing the secondary data available on different aspects ci Though the status of structural-functional theory might be questionable in terms of the criteria for theory developed by propositional theorists such as Hans Zetterberg,1 it is valid for an overall integrating theoretical model which will allow cross-disciplinary cooperation and which will admit a variety of data in an analysis of the social life of an area. The particular interpretation of the structural-functional position that forms the basis for this discussion is that of Irwin T. Sanders. Sanders' basic contention is that the sociologist should concentrate on the social relationships that become patterned in groups and social systems. He defines sociology, along with Alex Inkeles, as "the study of the structure and functioning of social systems - that is, relatively enduring systems of action shared by groups of people, large or small."1 Hans L. Zetterberg. On Theory and Verification in Sociology. Bedminister Press. Totowa, N.J. 1965. 11 sin T. Sanden. The Community: An Introduction to a Social System, 2nd ed. Ronald Press, New York. Copyright 1966. 11bid., p. 19. With attention focused on social relationships and interactions, the demographic, ecological, cultural, and personality factors become part of the covironment in which the social system operates. Time would also constitute part of this environment. Comprehensive study of any social system thus would entail an analysis of the relationships of the system with its environment as the latter continually changes and forces new adaptive responses within the system and as the system itself seeks to modify its environment to attain its ends more successfully. This last statement is not meant to reify the social system in relation to its environment. The interaction between the two takes place through myriads of separate decisions and actions as individuals make decisions about proper ways to relate to environmental factors in the context of their social setting. The next section of this report describes the recent history and present condition of the environment of the two areas under consideration. In that section, the kinds of interrelationships that develop between the social system and its environments should become more apparent. The identification of any particular geographical area as a social system assumes that there is some kind of interdependence of the social units in that area. These units may be linked indirectly through long sequences of action and reaction, but they are linked, and change in one unit ultimately means change in the others. There is a sort of "moving equilibrium" of units. The identification of the forms of interdependence between the units is a vital part of the work of any analyst operating with a structural-functional theory. "Insight into ways in which the units or components are fitted together in the performance of their activities gives us a picture of community structure." Sanders speaks of the mapping of social structures through the identification of significant system components and their interaction. His general organization of the components of a community system is reproduced in Figure 1. This kind of organization provides a helpful taxonomy of the data that the Project will generate. An obvious problem exists when it is proposed that the area being studied in the Project be treated as a "social system." It is apparent, for example, that the area around Hennepin does not constitute a "system" in the same sense in which small communities or even single urban areas may constitute a system. Certainly the area is not the kind of entity Sanders has in mind when he describes the community as a social system. The application of his "community system" model to an area that includes a number of small rural communities, several former mining communities, and a few urbanized industrial areas thus may be considered somewhat problematical. ¹bid., p. 20. ^{*} Ibid., p. 21. COMMUNITY SYSTEM Major System Family # BEFORE INDUSTRIALIZATION Economy Government Education Govern- Religion Educa- | (Institutional-
ized unit
meeting basic
human needs) | al-
pasic | | ment | Religion | tion and
Public
Informa-
tion | |--|-------------------------------------|---|--|--------------------------------------|--| | Subsystem
(Widespread
social net-
work) | | Transportation Banking Industry Commerce Agriculture Medicine Organized labor | Political
Party
Official-
dom | Various
reli-
gious
bodies | School
Press
Radio
and
TV | | Social Grouping (Categories of peol e with common characteristics) | Parents with pre- school chil- dren | Cotton-
growing
farmers
Pomeowners | Aliens | Church-
goers | Univer-
sity
gradu-
ates | | Social Group (3 or more people in social context) | The
house-
hold | A hospital staff A construc- tion crew Members of a law firm | Local
League
of
Women
Voters | Minis-
terial
associ-
ation | Members
of
adult
educa-
tion
course | | Social Relationships (2 people or units in social contract) | Parent-
child | Merchant-
consumer | Official-
citizen | Clergy-
man-
mem-
ber | Teacher-
pupil | | The Person
(as a type) | Parent | Consumer | Citizen | Member
or ad-
herent | Teacher | Taken from Irwin T. Sanders, The Community — An Introduction to a Social System, Second Edition, Copyright © 1966, The Ronald Press Company, New York, N.Y. (Fig. 1) What is being analyzed in the experimental area is a number of small community systems which happen to lie in close physical proximity to one another. They can be analytically considered a system in that they are close enough to the J&L industrial establishment to be vitally affected and changed by its presence. In this sense they are interdependent and probably will become more so as the Illinois River Valley becomes industrialized. It is in this sense that the experimental area may be said to constitute a social system. Analyzing responses of one component of the system to changes in another will demand that one remain sensitive to the problem of the existence of many small subsystems within the social system in a physical sense as well as in a structural sense. Thus it can be argued that the social system model is a viable one for use in this project. The same kinds of components are to be found in the "system" being considered here as are to be found in a small community. The identification of these components and their interrelationships will, of course, be more complex. This publication deals primarily with the economic system where, it is hypothesized, major effects of the J&L plant will occur. Data describing the trends and present conditions of the economic system and its sectors (subsystems) are presented in a later section. Also in a following section the education and government systems are described with some attempt to trace the interrelations between them and the economic system. Sanders' kind of theoretical approach is not to be taken as a static system model. Sanders remains aware that certain sets of activities must be undertaken in order for the system to survive as a viable entity and that, indeed, the identity of the system is constantly in flux. Activities by which the system maintains some viability are called "operations." Thus the full study of any social system necessarily entails the examination of such dynamic processes as recruitment of members, socialization, communication, differentiation and status allocation, allocation of resources, allocation of goods and services, social control, allocation of prestige, allocation of power, social mobility, and integration.1 As these processes unfold there is a continual potential for competition, conflict, and even dissolution. Although this publication will not consider these operations as such, it should be apparent that changes in the economic system will result from the building of the steel plant and that such changes, in turn, will have multiple effects in the kinds and number of operations through which the major systems are integrated and maintained. A final note of caution about the use of a systems model in the present context must be introduced. There are obvious difficulties in applying such a model to a "system" for which the boundaries have been artificially determined by the probable extent of influence of a particular instance of economic change and which includes a number of ¹ Ibid., pp. 37-38. The experimental area.
(Fig. 2) individual community social systems not naturally bound together at the present time. There is the further difficulty, nowever, of the haziness of boundaries between the area being considered as a system here and the larger society in which it is found. One must always be aware that the observed patterns may result from change in contiguous systems in the larger society, as well as from sources internal to the social system under analysis. For example, there is always the possibility of fluctuation in the national economic system affecting the local economy. Therefore, caution is necessary in the empirical implementation of the structural-functional theory. But this is always true when a theoretical model is assumed as a guide to the empirical world. Among the various theoretical models available for use as a guide, Sanders' interpretation of structural-functional theory seems most efficacious for this research project. # **ECOLOGICAL FACTORS** Describing the ecological character of a social system environment involves the analysis of three sorts of processes: (1) the settlement pattern of the area in which the system exists, (2) the competition for space within the area in which the system exists, and (3) the establishment of the boundaries of the system. ## The "Experimental" Area (1) The settlement pattern. The Hennepin area is located in north central Illinois, about 100 miles southwest of Chicago. The "experimental" area encompasses portions of four counties: Bureau, LaSalle, Mars' all, and Putnam (Fig. 2). The site for the Jones-Laughlin Steel Company plant lies just northeast of and contiguous to the village of Hennepin in Putnam County. The most dominant geographical feature in the development of the area has been the Illinois River. Transportation and communication networks have tended to cluster around the river and have given the settlement pattern of the area much of its character. The river has furnished transportation between Chicago and St. Louis and points beyond, and the settlement of people along its banks has led to the development of both highways and railroads through the region. This transportation system and the settlement pattern along the river, along with the presence of some significant mineral resources, has led to the establishment of a number of mining and transportation points along the river, such as Henry, Putnam, Hennepin, Bureau, Depue, and Spring Valley. The now nonfunctional Illinois and Mississippi Canal joins the Illinois River a short distance north of Hennepin. Just east of the experimental area lie the more industrial towns of LaSalle, Oglesby, and Peru. A portion of Oglesby is included in the experimental area. The river was an important factor in the founding of these communities. ¹ Ibid., p. 57. The other communities in the experimental area seem to have developed initially as mining and then as farm service communities (Magnolia, McNabb, Mark, Granville, Standard, Seatonville, and Ladd). Princeton developed mainly as a town of landowners and a farm service center. In addition to the natural advantages of the river, the railroads linking the area with Chicago, Peoria, and Rock Island-Davenport are good. The Chicago, Rock Island, and Pacific Railroad follows the Illinois River eastward to Chicago and southward to Peoria. The same road extends westward to Rock Island and Davenport. Several important U.S. highways and state highways cut through the region, providing good trucking links with most of the state. U.S. Interstate Highway 80 to Chicago and Rock Island lies just north of the ex- perimental area. (2) Competition for space. Coal mining in the experimental area was confined to shaft mining and therefore was never highly competitive for space as strip mining has been in other areas of the state. Coal mining became unprofitable and there is now no shaft mining. A number of gravel pits in the area are profitable, especially with the expansion of highway construction in the immediate area. The gravel is mainly terrace gravel along the Illinois River. The St. Peter's sandstone layer outcrops on the north side of the Illinois River at points just east of the experimental area. Several important sand mines in the St. Peter's sandstone layer provide silica sand for the glass industry. Just above the sandstone is a special type of shale clay which is strip-mined and used in the manufacture of two specialized products: fire brick for steel furnaces and an expecial lightweight aggregate to replace gravel in concrete where weight is a problem. South of the river, on the east edge of the study area, also overlaying the St. Peter's sandstone, is a layer of limestone that is strip-mined for the manufacture of cement. Most of the flat upland that begins two to three miles back from the river is highly productive agricultural land. This soil is mainly deep loess over Wisconsin calcareous till. Most of the soil is of the Muscatine-Tama series and other soils of the same catena. These soil types are considered by most agronomists to be the best for corn and soybean production in the state. Up to this time there has been considerable effort by farmers to gain control of this vpland area either by ownership or by rental. There are also some very highly productive alluvial soils, owned by the Hennepin high school south of Hennepin on the east side of the river, which are highly sought after by the farmers in the community. With increasing population in the region, recreational development could become more important because of the availability of natural resources. There is now a considerable amount of almost unused land in scrub timber, hills, ravines, and overflow land. This land is contiguous with the Illinois River and follows along the river on both sides. Several sportsmen's clubs own tracts of overflow land and some open water south of Hennepin where there are several small, shallow lakes on the west side of the main river channel. These are found mainly in Senachwine Township. Ducks are the main game of interest to sportsmen in the river bottom area. Pheasants are important game birds in the upland area. Residential and commercial development are not seen as being highly competitive with agricultural land use in the area. Competition for space for residential or other construction development has never been a problem for two reasons: residential and commercial construction have higher value priorities than any of the other previous or current uses of space in the area, and there has been substantial out-migration from the area. Even with an increase in such development, there appears to be ample nonagricultural land (hills and timber terrain) that is more desirable for this use than open farmland for at least the near future. Competition for residential and commercial space is most likely to develop in some locations because of transportation patterns. The desire to be near certain highways or railroads puts much greater restriction on space available for commercial development. However, until the site purchase by J&L, there was little space competition for residential or commercial development. (3) Establishment of boundaries. This problem was mentioned in the preceding section and need not be considered at length here. However, three important considerations were: (1) the river, (2) the highway system, and (3) existing political units. An extended industrial complex may develop along the river, stretching from Oglesby to Hennepin and further south to Henry, in the not too distant future. Such a complex would tend to draw people from the surrounding rural areas and small towns for employment, service facilities, and so forth, and would unite the area into a more viable system. This development would surely be influenced by available commuting routes. Thus, existing highway routes were considered in locating boundaries for the study area. To permit maximum use of secondary source data, township boundaries were used to delineate the area. #### The "Control" Area - (1) The settlement pattern. An ecological description of the 'control" area in Iroquois County cannot center on anything as dramatic as the Illinois River in the experimental area. The dominant community in the control area is Watscka, the county seat. It lies close to the confluence of Sugar Creek and the Iroquois River (neither river is navigable) and at the intersection of two railroads, the Chicago and Eastern running north and south and the T&W running cast and west. It also lies at the junction of the two major highways in the area, U.S. 24 and Illinois 1. Thus a blend of early natural and developed transportation and communication networks tends to place Watscka in a dominant position in the area. It has developed naturally as a service community to the comparably rich farming area around it (Fig. 3 and 4). - (2) Competition for space. Space c impetition in the control area around Watseka has been limited almost entirely to agriculture and the 13 1969] Before Industrialization The control area. support needed by agriculture. The area is essentially flat prairie soil that is a light loess covering over relatively heavy Wisconsin till. With proper management the soils are highly productive for corn and soybeans, but not as highly productive as the upland soils in the experimental area. There is a small amount of light industry in Watseka, but thus far there has been practically no difficulty in getting land at reasonable prices for other residential or commercial development. The control area has also been one where out-migration has been the rule. (3) Establishment of boundaries. Six townships surrounding the county seat, Watseka, were selected for inclusion. Several considerations led to this choice. The townships formed something of a r. cural system since they contained primarily farmland dependent on Wats. a as a service center. Further, it was desirable to have an area with demographic and
economic characteristics comparable to the experimental area prior to industrialization. Also, it was thought that the control area should include a county seat town and that the two areas should be located equally distant from Chicago. #### DEMOGRAPHIC ENVIRONMENT The demographic characteristics of the areas under investigation are easily traced through secondary sources. The growth or decline of the population in the experimental and control areas is portrayed in Tables 1, 2, and 3. Of the counties with portions in the experimental area, only LaSalle has shown any significant increase in population since 1940 (Table 1). Its growth has been steady if not spectacular and probably reflects the dominance in the county of the urban area of LaSalle-Oglesby-Peru. On the other hand, Putnam County shows the greatest decline in population; a decline that occurred mainly in the middle 1940's, but that continued in abated form to 1965 (Fig. 5). The fluctuations of population within the counties has not been evenly spread (Table 2). In Bureau County, Princeton Township and the city of Princeton (Tables 2 ard 3) have snown a definite divergence from the county growth pattern maintaining a rate of growth closer to that of the state. In Leepertown and Selby townships and in Bureau, Depue, Hollowayville, and Seatonville, the decline in population has been dramatic. Princeton's development as a county seat and a farm service community and its attraction as a good transportation base in mid-Illinois probably explain its variation from the rest of the county. In LaSalle County the county growth figure of 15.7 percent since 1940 is most misleading for the portion of the county in the experimental area. LaSalle Township lost population in the period while Peru gained. LaSalle itself had a considerable loss of population, while Oglesby had moderate gains, and Peru significant population gains. The portion of Marshall County in the study area has shown considerably more growth than the county as a whole because of the influence of Henry Township. Population trends by county and state. (Data for the following townships are included: Bureau County — Hall, Leeperton, 2, Princeton, and Selhy townships; LaSalle County — LaSalle and Peru townships; Marshall County — Henry Township; Putnam County — all townships; and Iroquois County — Belmont, Con. 2014, Crescent, Iroquois, Middleport, and Sheldon townships.) (Fig. 5) In Putnam County all townships have shown loss of population with the greatest loss coming in Magnolia and Senachwine townships in the southern portion of the county. On the community level (Table 3), Magnolia, Mark, and Standard have shown the most population losses, while Granville and Hennepin have come close to maintaining their population in the sixties after showing losses in the fifties. In the control area in Iroquois County, there is the same kind of inner-county variation in population change. The county as a whole has shown steady growth, except for a few years in the early fifties. However, the more rural townships of Concord and Iroquois have shown population losses. The most significant population growth has occurred in the Watseka area and around Crescent City. On the whole then the county seems to portray the typical rural pattern in population change in recent decades—a slow move from the more rural areas to the more important farm service communities along with a slow decline or bare maintenance of the smaller service communities. Only Watseka has kept pace with state increases for the last two decades. Table 1. — Population in Study Counties and State, 1940, 1950, 1960, and 1965, With Percent of Increase, 1940 to 1965 | | | | • | | | |-------------------|----------|-----------|------------|------------|-------------------------------------| | | 1940 | 1950 | 1960 | 1965b | Percent of
increase
1940-1965 | | Experimental area | | | | | | | Bureau | 37,600 | 37,711 | 37,594 | 37,000 | - 1.6 | | LaSalle. | 97,801 | 100,610 | 110,800 | 113,200 | 15.7 | | Marshall | 13,179 | 13,025 | 13,334 | 12,800 | 2.9 | | Putnam. | 5,289 | 4,746 | 4,570 | 4,400 | -16.8 | | Totals | 153,869 | 156,092 | 166,298 | 167,400 | 8.8 | | Control area | | | | | | | Iroquois | 32,496 | 32,348 | 33,562 | 35,500 | 9.2 | | Illinois | ,897,000 | 8,721,000 | 10,081,000 | 10,650,000 | 34.9 | Source: U.S. Bureau of the Census. Source: Illinou, Vital Statistics. Table 2. — Population in Study Areas, Townships and State, 1940, 1950, and 1960, With Percent of Increase, 1940 to 1960 | | 1940 | 1950 | 1960 | Percent of
increase
1940-1960 | |-------------------|-------------|-----------|------------|-------------------------------------| | Experimental area | | | | | | Bureau County | | | | | | Hall. | 7,763 | 7,810 | 8,086 | 4.2 | | Leepertown | ´569 | 559 | 468 | -17.8 | | Princeton | 6,18! | 6,720 | 7,474 | 20.9 | | Shelby | 3,051 | 2,884 | 7,583 | 15.3 | | LaSalle County | | | | | | LaSalle | 17,792 | 17,205 | 17,185 | - 3.4 | | Peru | 9,296 | 9,003 | 10,845 | 16.7 | | Marshall County | | | | | | Henry | 2,145 | 2,204 | 2,523 | 17.6 | | Putnam County | | | | | | Granville | 2,536 | 2,339 | 2,345 | - 7.5 | | Hennepin | 957 | 829 | 869 | - 9.2 | | Magnolia | 1,312 | 1,187 | 1,050 | -20.0 | | Senachwine | 484 | 391 | 306 | -36.8 | | Totals | 52,086 | 51,131 | 53,734 | 3.2 | | Control area | | | | | | Iroquois County | | | | | | Belmont | 1,738 | 1,790 | 2,262 | 30.1 | | Concord | 813 | 727 | 741 | 8.9 | | Crescent | 817 | 771 | 844 | 3.3 | | Iroquois | 686 | 651 | 640 | - 6.7 | | Middleport | 3,637 | 3,964 | 4,505 | 23.9 | | Sheldon | 1,610 | 1,669 | 1,648 | 2.4 | | Totals | 9,301 | 9,572 | 10,640 | 14.4 | | Illinois | .897.000 | 8,712,000 | 10,081,000 | 27.7 | Source: U.S. Bureau of the Census. Table 3. — Population in Incorporated Places and Unincorporated Places of 1,000 or More in the Study Areas, 1940, 1950, and 1960, With Percent of Increase, 1940 to 1960 | | 1940 | 1950 | 1960 | Percent of
increase
1940-1960 | |-------------------|---------|-------------|--------------|-------------------------------------| | Experimental area | | | | | | Bureau County | *** | 400 | 404 | ~17.0 | | Bureau Junction | 483 | 480 | 401
496 | 0.0 | | Dalzell | 496 | 543 | | -16.4 | | Depue, | 2,296 | 2,163
89 | 1,920
96 | -14.3 | | Hollowayville | 112 | | | 8.6 | | Ladd | 1,156 | 1,224 | 1,255 | 19.6 | | Princeton | 5,224 | 5,765 | 6,250
363 | -12.5 | | Seatonville | 415 | 405 | | 7.2 | | Spring Valley | 5,010 | 4,916 | 5,371 | 7.2 | | LaSalle County | | | 44 000 | | | LaSalle | 12,812 | 12,083 | 11,897 | - 7.1 | | Oglesby | 3,938 | 3,922 | 4,215 | 7.0 | | Peru | 8,983 | 8,653 | 10,460 | 16.4 | | Marshall County | | | | | | Henry | 1,877 | 1,966 | 2,?78 | 21.4 | | P_tnam County | | | | | | Granville | 1,038 | 978 | 1,048 | 1.0 | | Hennepin | 396 | 312 | 391 | - 1.3 | | McNabb | | | 176 | -111 | | Magnolia | 329 | 285 | 2 4 5 | -25.5 | | Mark | 529 | 449 | 445 | -15.9 | | Standard | 334 | 290 | 282 | -15.6 | | Totals | 45,428 | 44,523 | 47,589 | 4.8 | | Control area | | | | | | Iroquois County | | | | | | Crescent | 332 | 324 | 393 | 18.4 | | Iroquois | 242 | 232 | 233 | - 4.5 | | Sheldon | 1,036 | 1,114 | 1,137 | 9.7 | | Watscka | 3,744 | 4,235 | 5,219 | 39.4 | | Woodland | 334 | 334 | 344 | 3.0 | | Totals | 5,668 | 6,239 | 7,324 | 28.8 | | Illinois | 897,000 | 8,712,000 | 10,081,600 | 27.7 | Source: U.S. R reau of the Census. LaSalle County has shown the greatest increase in population of any of the counties considered here, although its growth has been only about half that of the state as a whole. The only county that has a significant loss of population is Putnam, although the trend there seems to have been arrested in the early 1960's. Population changes seem to result mainly from migration and not from radical changes in birth and death rates (Table 4). There seem to be higher death rates and lower birth rates in the experimental area than in the state as a whole. In the control area the death rates have tended to fall closer to the state level, while birth rates have remained below the state level. Table 4. — Births and Deaths per 1,000 Population, Number and Rutes, by County and State for 1950, 1955, 1960, 1965 | | 195 | 0 | 195 | 5 | 196 | 0 | 196 | 55 | |----------------|--------|------|--------|------|--------|------|--------|------| | | Number | Rate | Number | Rate | Number | Rate | Number | Rate | | Bureau | | | | | | | | | | Births | | 18.7 | 801 | 20.8 | | 19.9 | 468 | 17.5 | | Deaths | 426 | 11.3 | 440 | 11.6 | 475 | 11.0 | 497 | 13.4 | | LaSalle | | | | | | | | | | Births | 2,356 | 23.1 | 2,509 | 24.1 | 3,554 | 23.1 | 1,951 | 17.2 | | Deaths | 1,138 | 11.3 | 1,168 | 11.3 | 1,218 | 11.0 | 1,175 | 10.4 | | Marshall | | | | | | | | | | Births | . 275 | 21.1 | 292 | 20.9 | 266 | 18.9 | 215 | 16.8 | | Deaths | | 11.1 | 139 | 10.7 | 170 | 12.7 | 140 | 10.9 | | Putnam | | | | | | | | | | Births | . 95 | 21.1 | 119 | 26.4 | 86 | 18.8 | 89 | 20.2 | | Deaths | | 12.6 | 56 | 11.7 | 56 | 12.2 | 61 | 13.9 | | Iroquois | | | | | | | | | | Births | 692 | 21.3 | 668 | 19.9 | 688 | 20.5 | 577 | 17.3 | | Deaths | | 10.2 | 355 | 10.3 | 331 | 9.9 | 351 | 10.5 | | Illinois (000) | | | | | | | | | | Birtha | 190 | 21.7 | 221 | 23.6 | 239 | 23.7 | 208 | 19.5 | | Deaths | | 10.6 | 96 | 10.1 | 103 | 10.2 | 108 | 10.2 | Source: Illinois, Vital Statistics. Part of the explanation of this pattern in growth rates is explained by the population composition of the areas in question. When the composition of the population by counties by sex and age in 1960 is compared with that of 1940, several trends are apparent. All of the counties in the experimental area show an aging of the population in the two decades. A greater proportion of the population was above the age of 55 in 1960 than in 1940. An increase in the proportion of the population between ages 1 and 14 is also noticeable. However, the population between ages 15 and 34 has
shown considerable decline, with males showing more loss than females. Thus, the lament of rural people in general would seem to be realistic here—that they are osing their young people to other areas. Once they are out of high school, the males especially seem to move. The change in rural population composition has been more dramatic than for the total county populations. Iroquois County has shown the same general change in population composition in the 20-year period, though not in the same degree as the counties in the experimental area. The state as a whole has shown the most marked increase in population between ages 1 and 14 and above 55. In contrast to the pattern in the experimental area, the population also has increased at all other age levels, except for the 15-10-24 age category, which has declined slightly. A final kind of demographic characteristic that should be considered is the occupational distribution of the population. The best estimate of this distribution in Illinois is to be found in the U.S. Census data. The occupational and industry classifications of employed persons for the counties under consideration are reproduced for the years 1940, 1950, and 1960 in Tables 5 and 6. The decline of people employed in agriculture is the most striking trend. It is clear that agriculture as a source of employment was considerably less important in 1960 than it was in 1940. In Bureau, Marshall, and Putnan: counties, the number of people employed in this sector of the economy declined between 1940 and 1960 from close to half to about a fourth of employed persons. The same kind of decline is to be noted in Iroquois County. In LaSalle County, where manufacturing accounted for a higher proportion of employment to begin with, a similar decline in the proportion of people in agriculture occurred. Not only is the proportion of the total labor force in agriculture declining, the absolute number of people finding employment in agriculture also is declining. Manufacturing has shown the greatest increase as a source of employment. Mining and transportation industries have shown a slight decline in the proportion employed, while construction industries have shown some small increases in all the count. The proportion employed in public administration has not increased arkedly over the years in Bureau, Iroquois, and Marshall counties and has declined in LaSalle and Putnam counties. All the counties except LaSalle differ radically from the state in terms of the high proportion of people still employed in agriculture and the relatively low number employed in manufacturing. However, the discrepancy between state and county totals is decreasing most rapidly in the manufacturing category. A look at the population distribution in occupational categories adds more perspective. The trend is for the proportion of professional and semi-professional personnel to be increasing in all the counties although only in Putnam County does the proportion in 1960 approximate that of the state as a whole. Clerical and sales personnel proportions increased considerably everywhere in the study area except in Putnam County. This proportion decreased somewhat in the state totals. Although service personnel constitute a smaller proportion of the employed people in the state as a whole than in the study areas, these employees have increased slightly in all the counties being considered. The proportion of proprietors, managers, and officials is less in all locations. The proportion of craftsmen, foremen, and kindred workers is up in all the counties, except LaSalle. Operators and kindred constitute a smaller proportion of the total in Illinois than in the study areas. Bureau, Putnam, and Iroquois counties show a large increase in this category. In LaSalle County the proportion of operators and kindred workers increased in the decade from 1941 to 1950, but remained about the same in the more recent decade. The number of farmers and farm managers, as well as farm laborers and foremen, has decreased radically in all the counties. The proportion Table 5 —- Employed Persons and Percent of Total in Selected Industry Groups by County, 1940, 1950, and 1960, With Change in Percent, 1940 to 1960 | | 194 | Ю | 19 | 50 | 196 | 60 | Change | |------------------------------|--------------|-----------------------|-----------------|-------------|--------------|------------------|---------------| | • | | Per- | | Per- | | Per- | in | | | Num- | cent | Num- | cent | Num- | cent | percent | | | ber | of | ber | of | ber | of _ | 1940-
1960 | | | | total | | total | | total | 1300 | | Bureau County | | | | | | | | | Total | 12,460 | | 14,154 | | 13,914 | | | | Agriculture | | 37.8 | 4,066 | 28.7 | 3,170 | 22.8 | -15.0 | | Mining | 375 | 3.0 | 85
916 | ,6
6.5 | 62
806 | .4
5.8 | - 2.6
+ 1. | | Construction | 542
1.557 | 4,3
12.5 | 2,724 | 19.2 | 3,197 | 23.0 | +10. | | Transportation | .538 | 4.3 | 653 | 4.6 | 575 | 4.1 | | | Public administration | NR* | NR | 131 | ě. | 121 | .9 | | | aSalle County | | | | | | | | | Total | 33,478 | | 40,221 | | 41,099 | | | | Agriculture | 6,012 | 18.0 | 5,038 | 12.5 | 3,718 | 9.0 | - 9.1
1 | | Mining | 786 | 2.3
3.9 | 512 | 1.3
5.0 | 574
1,933 | 1.4 | - | | Construction | 10 805 | 32.3 | 2,001
15,159 | 37.7 | 16,074 | 39.1 | Ŧ 6. | | Transportation | 1.368 | 4.1 | 1,618 | 4.0 | 1,351 | 3.3 | | | Public administration | ŇR | NR | 822 | 2.0 | 1,092 | 2.7 | | | farshall County | | | | | | | | | Total | 4,544 | | 4,973 | • | 4,814 | | | | Agriculture | 1,858 | 40.9 | 1,607 | 32.3 | 1,227 | 25.5 | -15. | | Mining | 69
174 | 1.5
3.8 | 46 | .9
5.7 | 12 | .2
4.3 | 1.
-+ -: | | Construction | 596 | 13 1 | 285
882 | 17.7 | 205
1,100 | 22.8 | + .
+ 9. | | Manufacturing Transportation | 182 | 4.0 | 213 | 4.3 | 177 | 3.7 | | | Public administration | NR | NR | 111 | 2.2 | 132 | 2.7 | | | Putnam County | | | | | | | | | Total | 1,491 | | 1,727 | | 1,663 | | | | Agriculture | 752 | 50.4 | 674 | 39.0 | 453 | 27.2 | -22. | | Mining | 53 | 3.6 | 8
76 | .5 | 75 | .0
4.5 | - 3.
- | | Construction | 79
74 | 5.3
5.0 | 311 | 4.4
18.0 | 420 | 25.3 | +20. | | Manufacturing Transportation | 46 | 3.1 | 64 | 3.7 | 114 | 6.9 | + 3. | | Public administration | NŘ | NR | 49 | 2.8 | 36 | 2.2 | | | roquois County | | | | | | | | | Total | 11,068 | | 11,734 | | 12,835 | | 00 | | Agriculture | 5,393 | 48.7 | 4,672 | 39.8 | 3,318 | 25.9 | -22. | | Mining | 599 | .0
5. 4 | 771 | 0.
6.6 | 658 | .0
5.1 | - ': | | Construction | 554 | 5.0 | 1,280 | 10.9 | 7,685 | 20.9 | +15 | | Transportation | 445 | 4.0 | 571 | 4.9 | 501 | 3.9 | - | | Public administration | NR | NR | 313 | 2.7 | 409 | 3.2 | • • | | Ilinois (000) | | | | | | | | | Total | | | 3,546 | | 3,899 | | | | Agriculture | | 9.9 | 251 | 7.1 | 171 | 4.4 | - 5.
- 1. | | Mining | | 1.7 | 44
174 | 1.2
4.9 | 22
190 | .6
4.9 | + . | | Construction | | 28.6 | 1,136 | 32.0 | 1,241 | 31.8 | + 3. | | Manufacturing Transportation | 186 | 6.6 | 239 | 6.7 | 209 | 5.3 | - 1. | | Public administration. | NR | NR | 133 | 3.8 | 153 | 3.9 | | Source: U.S. Bareau of the Census. * NR means the data were not reported in the census. Table 6, — Occupational Group of Employed Persons and Percent of Total for Counties and State, 1940, 1950, and 1960, With Change in Percent, 1940 to 1960 | | 19 | 140 | 19 | 50 | 19 | 60 | Change | |---|--------------|-----------------------------|-------------|-----------------------------|-------------|-----------------------------|--------------------------------| | | Num-
ber- | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | in
percent
1940-
1960 | | Bureau County
Professional and semi- | | | | | | | | | professional | 805 | 3.8 | 941 | 6.6 | 1,123 | 8.1 | + 4.3 | | Clerical and sales | | 6.8 | 1,709 | 12.1 | 1,983 | 14.3 | + 7.5 | | Service (except domestic) | 578 | | 864 | 6.1 | 1,166 | 8.4 | + 5.4 | | Proprietors, managers, | | | | | • | | • | | and officials | 1,118 | 9.6 | 1,106 | 7.8 | 950 | 6.8 | 2.8 | | Craftsmen, foremen, and | • | | | | | | | | kindred | 960 | 9.2 | 1,500 | 11.7 | 1,711 | 12.3 | + 3.1 | | Operators and kindred | 1,561 | 12.7 | 2,406 | 17.0 | 2,532 | 18.2 | + 5.5 | | Laborers, except farin | 1,018 | 9.1 | 917 | 6.7 | 724 | 5.2 | - 3.9 | | Farmers and farm man- | | | | | | | | | адегя | 2,982 | 28.8 | 2,913 | 20.6 | 2,419 | 17.4 | -11.4 | | Farm laborers (wage) and | | | | | | | | | foremen | 1,279 | 12.4 | 866 | 6.1 | 662 | 4.8 | - 7.6 | | Others* | 956 | 4.5 | 742 | 5.2 | 644 | 4.6 | + .1 | | Total ^b | 12,460 | 99.9 | 14,154 | 99.9 | 13,914 | 100.1 | | | LaSalle County | | | | | | | | | Professional and semi- | 2,300 | 6.9 | 2,657 | 6.6 | 3,542 | 8.9 | + 1.9 | | professional | | | 6,220 | 15.5 | 7,227 | 18.0 | | | Clerical and sales | | 14.4
6.3 | 2,749 | 6.8 | 3,404 | 8.5 | +3.6
+2.2 | | Service (except domestic) | 2,103 | 0.3 | 2,713 | 0.0 | 3,101 | 0.5 | T 4.4 | | Proprietors, managers, and officials | 2,902 | 8.7 | 3,210 | 8.0 | 2,681 | 6.7 | - 2.0 | | Craftsmen, foreigen, and | 2,502 | 0.7 | 3,210 | 0.17 | 2,001 | 0.7 | - 2.0 | | kindred | 3,559 | 10.6 | 5,781 | 14.4 | 6,091 | 15.1 | - 3.9 | | Operators and kindred | | 21.7 | 10,311 | 25.6 | 10,365 | 25.8 | + 4.1 | | Laborers, except farm | | 9.8 | 3,229 | 8.0 | 2,447 | 6.1 | - 3.7 | | Farmers and farm man- | 3,201 | 3.0 | 3,223 | 0.0 | •, | 0.1 | - 3.6 | | agers | 3,928 | 11.7 | 3,799 | 9.4 | 2,869 | 7.1 | - 4.6 | | Farm laborers (wage) and | | • • • • • | 5, | ٠,٠ | -,000 | • • • | • | | foremen | 1.397 | 4.2 | 921 | 2.3 | 716 | 1.5 | - 2.4 | | Others* | | 5.8 | 1,344 | 3.3 | 781 | 2.0 | - 3.8 | | Total | | | 40,221 | 99.9 | 40,123 | | | | | 03,102 | | , | 37.3 | ,,,,,, | , | | | Marshall County | | | | | | | | | Professional and semi- | 070 | ٠. | 0.0
 | 401 | 0 2 | + 2.2 | | professional | 279 | 6.1 | 278 | 5.6 | 401 | 8.3 | | | Clerical and sales | 385 | 8.5 | 582 | 11.7 | 716 | 14.9 | + 6.4
+ 3.0 | | Service (except domestic) | 190 | 4.2 | 2 96 | 6.0 | 345 | 7.2 | + 3.0 | | Proprietors, managers, and officials | 389 | 8.6 | 368 | 7.4 | 280 | 5.8 | ~ 2 .8 | | Craftsmey, foremen, and | | | | 10.0 | | | | | kindred | 334 | 7.3 | 536 | 10.8 | 452 | 9.4 | | | Operators and kindred. | 651 | 14.3 | 870 | 17.5 | 889 | 18.5 | + .1 | | Laborers, except farm | 255 | 5.G | 271 | 5,4 | 236 | 4.9 | 7 | | Farmers and farm man- | | 0.5 | | 01.0 | | 10.0 | | | * secis | 1,211 | 26.7 | 1,157 | 23.3 | 917 | 19.0 | - 7.7 | | Farm laborers (wage) and | 403 | 0.0 | | ٠. | | | | | foremen | 402 | 8 8 | 335 | 6.7 | 286 | 5.9 | - 2.9 | | Others* | 443 | 9.7 | 280 | 5.6 | 292 | 6.1 | - 3.6 | | Total | 4,539 | 99.8 | 4,9/3 | 100.J | 4,814 | 107.0 | | Table 6. — Occupational Group of Employed Persons and Percent of Total for Counties ond State, 1940, 1950, and 1960, With Change in Percent, 1940 to 1960 (concluded) | | 19 | 40 | 19 | 50 | 196 | 50 | Change | |--|--------------|-----------------------------|---------------|-----------------------------|-------------|-----------------------------|---------------------------------| | | Num-
ber- | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | in
percent,
1940-
1960 | | Putnain County Professional and semi- | | | | | | | | | professional | 100 | 6.7 | 85 | 4.9 | 174 | 10.5 | + 3.8 | | Clerical and sales | 82 | 5.5 | 149 | 8.6 | 146 | 8.8 | + 3.3 | | Ser ice (except domestic) | 58 | 3.9 | 86 | 5.0 | 135 | 8.1 | + 4.2 | | Proprietors, managers, | 440 | 40.0 | 460 | 0.4 | 97 | 4.9 | 40 | | and officials | 149 | 10.0 | 163 | 9.4 | 97 | 5.8 | - 4.2 | | Craftsmen, foremen, and | 73 | 4.9 | 131 | 7.6 | 153 | 9,2 | + 4.3 | | kindred | 152 | 10.2 | 256 | 14.8 | 384 | 23.1 | +12.9 | | Laborers, except farm | 74 | 5.0 | 140 | 8.1 | 102 | 6.1 | + 1.1 | | Farmers and farm man- | | | | - | | | • | | agers | 477 | 32.0 | 491 | 28.4 | 315 | 18.9 | -13.1 | | Farm laborers (wage) and | | | | | | | | | for emen | | 12.2 | 136 | 7.9 | 111 | 6.7 | - 5.5 | | Others* | 144 | 9.7 | 90 | 5.2 | 46 | 2.8 | - 6.9 | | Total | 1,491 | 100.1 | 1,727 | 99.9 | 1,663 | 100.0 | • • • | | Irognois County | | | | | | | | | Professional and semi- | | | | | | | | | professional | 689 | 6.2 | 641 | 5.5 | 918 | 7.2 | + 1.0 | | Clerical and sales | 912 | 8.2 | 1,277 | .0.9 | 1,971 | 15.4 | + 7.2 | | Service (except domestic) | 538 | 4.9 | 678 | 5.3 | 1,098 | 8.6 | + 3.7 | | Proprietors, managers, | 851 | 7.7 | 878 | 7.5 | 769 | 6.0 | - 1.7 | | of officials | | 7.7 | 010 | 7.3 | 103 | | | | kindred | | 6.8 | 1,134 | 9.7 | 1,337 | 10.4 | + 3.6 | | Operators and kindred | | 6.9 | 1,461 | 12.5 | 2,198 | 17.1 | +10.2 | | Laborers, except farm | | 6.2 | 629 | 5.4 | 666 | 5.2 | - 1.0 | | Farmers and farm man- | | | | | | | | | agers | | 32.3 | 3,413 | 29.1 | 2,541 | 19.8 | -12.5 | | Farm laborers (wage) and | | 10.4 | 000 | 78 | 643 | 5.0 | - 5.4 | | foremen | 1,148 | 10.4 | 920 | 60 | 59‡ | 5.4 | - 5.0 | | Others* | 11 060 | 10.4 | 703
11,731 | | 12,835 | | - 3.0 | | Total | 11,000 | 1130.0 | 11,731 | 109.2 | 14,000 | | • • • | | Illinois (000) | | | | | | | | | Professional and semi- | 22. | 7.0 | 211 | 0.0 | 417 | 10.7 | + 2.9 | | professional | | 7.8
21.6 | 318
799 | 9.0
22.5 | 931 | 23 9 | + 2 3 | | Cierical and sales | | 8.9 | 293 | 8.3 | 329 | 8.4 | | | Service (except domestic) Proprietors, managers, | 2.,,, | 0.5 | 233 | 0.5 | 347 | | • | | and officials | 248 | 8.6 | 315 | 8.9 | 302 | 7.7 | 9 | | Craftsmen, foremen, and | | | * | | | | | | kindred | | 13.0 | 529 | 14.9 | 547 | 14.0 | +1.0 | | Operators and kindred. | | | 748 | 21.1 | 735 | 18.8 | - 1.1 | | Laborers, except farm. | . 186 | 6.5 | 201 | 5.7 | 171 | 4.4 | - 2.1 | | Farmers and farm man- | | | | | 403 | | | | agers | | 6.5 | 173 | 4.9 | 122 | 3.1 | - 3.4 | | Farm laborers (wage) and | | 2.2 | 51 | 1.4 | 40 | 1.0 | → 1.2 | | foremen | | | 119 | | 303 | 7.8 | + 2.8 | | Others* | | 100.0 | | 100.0 | 3,897 | 99.8 | | | . O. al | -,-,- | | ., | | -, | | | Source: U.S. Bureau of the Census. "Others" includes domestic service, unpaid family farm laborers, and not reported. Total percent not equal to 100 percent because of rounding error. of nonfarm laborers is down about a third, except in Bureau County where their proportion has increased. The trends in terms of the total number employed are about the same for three counties, Bureau, Putnam, and Marshall. In these three counties the total number employed increased in 1941 to 1950, but decreased in 1951 to 1960. In LaSalle the trend has been a small continuous climb in the number employed. In Iroquois the same upward trend is noted. None of the counties approached the kind of increase in number employed that the state as a whole was experiencing during the 20-year period. In summation, the ecological environment of the experimental area has been influenced greatly by the Illinois River. Though most land on either side of the river is still used for farming, power and transportation facilities have developed naturally, drawing some industry to the river valley. These facilities seem destined to draw much more industry. Certainly, J&L's decision to locate near Hennepin cannot be explained without consideration of the ecological environment. The ecological environment of the control area is still dominated by agriculture, although some industry has located in and near Watseka. Primarily, the area remains a prosperous farm county with a well-located county seat and service area. A declining rural population and slow growth in more industrialized areas characterize the demographic environment of the experimental area. The population is generally aging with the process more accentuated in the rural areas. The preportion employed in farming and mining has declined rapidly in the last two decades, with people in manufacturing, professional and semi-professional, and clerical and sales occupations growing rapidly in numbers. The demographic environment of the control area shows many of the same characteristics except that, because of the prosperity of Watseka, it has shown significant population growth during the last two and a half decades. The population is not aging as rapidly as in the experimental area. The environmental setting can now be related to the economic system. #### THE ECONOMIC SYSTEM While the experimental and control are as are viewed as social systems, the economy of each area also can be considered as a system which can then be analyzed by economic sectors. These economic sectors are defined in terms of the major segments of the total economy and include, in Sanders' work, agriculture, industry, commerce, finance, transportation and utilities, and organized labor. The structure and function of each of these sectors of an economy differ considerably. In this section the prefessions are treated separately in terms of the economic sector within which they occur or with which they are most intimately connected. Also, ¹ Sanders, op. cit., p. 211. organized labor is not treated as a separate sector of the economy, although it obviously would have to be considered an important part of the total economic social system. Three economic sectors are added to Sanders' list on the premise that the economic system cannot be fully described without them. The three sectors added are construction, services, and government. Although governmental bodies will be treated as a system in a following section, government expenditures are so important a part of the economic system that governmental bodies are also treated here as a sector of the economic system. Table 7. - Personal Income Estimates by Source for Bureau County, 1950, 1960, and 1965, With Change in Percent of Income, 1950 to 1965 | | 199 | iQ | 19 | 60 | 19 | 65 | Change | |--|------------------------|-----------------------------|------------------------|-----------------------------|------------------------|-----------------------------|------------------------------| | | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | in percent,
1950-
1965 | | Total personal incomes 5 | 0,433 | 99.9 | 60,382 | 100.3 | 90,456 | 100.5 | | | Wage and salary disburse- | | | | | | | | | ments10 | 6.820 | 33.3 | 24,131 | 40.1 | 36,179 | 40.2 | +6.9 | | Farms, | | 3.1 | 1,667 | 2.8 | 1,172 | 1.3 | - 1.8 | | Mining | 197 | .4 | ´ 61 | .1 | 58 | .1 | 3 | | Contract construction | 888 | 1.9 | 1,375 | 2.3 | 3,054 | 3.4 | + .5 | | Manufacturing | 1,298 | 8.5 | 7,060 | 11.7 | 13,391 | 15.5 | + 7.0 | | Trade | 950 | 5.8 | 5,060 | 8.4 | 6,232 | 6.9 | + 1.1 | | Finance, insurance, real | • | | • | | , | | | | estate | 288 | .6 | 595 | 1,0 | 932 | 1.0 | + .4 | | Transportation | 382 | 2.7 | 1,444 | 2.4 | 1,200 | 1,3 | - 1.4 | | utilities | 589 | 1.2 | 703 | 1.2 | 926 | 1.0 | → .2 | | Services | 957 | 1.9 | 1,386 | 2,3 | 1,946 | 2.2 | + .3 | | | 3,641 | 7.2 | 4,586 | 7.6 | 6,459 | 7.2 | .0 | | Other industries | 59 | . 1 | 194 | . 3 | 209 | .2 | + .1 | | Other labor income | 407 | .8 | 1,147 | 1.9 | 2,243 | 2.5 | + 1.7 | | Proprietors' income2 | 1.238 | 42.1 | 20,830 | 34.6 | 32,801 | 36.4 | 5.7 | | Farm | | 29.9 | 12,556 | 20.8 | 23,507 | 25.9 | - 4.9 | | Nonfarm | | 12.2 | 8,274 | 13.7 | 9,494 | 10.5 | - 1.7 | | Property income | 9,333 | 18.5 | 9,449 | 15.7 | 13,070 | 14.5 | - 4.0 | | Transfer paymentsb | 3,002 | 5.9 | 5,785 | 9.6 | 7,546 | 8.4 | + 2.5 | | LESS: Personal contribu-
tions for social in- | • | | - | | - | | | | surance | 367 | | 960 | | 1,383 | | | Source: Heibert Lyon and Neil Ford. Personal
Income in Illinois Counties, 1950-2020. Illinois Department of Business and Economic Development. A Total personal income = Wages and salary disbursements, plus other labor income, plus property income, plus property income, plus property income, plus transfer payments, minus personal contributions for social insurance. A Transfer Payments. "This category is composed of payments to persons from g. renment and business for which no services are performed or expected. Government transfers consist of federal, state, and fecal government payments, including ruch items. Old-Age and Survivor's Insurance; unemployment benefix; public employee pensions; direct rel., f; and pention, disability, and related payments to military veterans. Individual bad debts to businesses are counted as business transfers along with corporate gifus to private nonprofit institutions, cash prires, and several other minor items." Lord and Lyon, p. 9. As a general measure of the magnitude of the whole economic system, data on personal income have been obtained from two sources: the Illinois Department of Business and Economic Development and the Illinois Department of Labor. The data given in Tables 7-12 are from the Illinois Department of Business and Economic Development. These data not only give the total personal income figures, which indicate the general magnitude of the economic system, but they also have the personal income subdivided by source of income. Each income source is given as a percent of the total, indicating the relative importance of the various income sources. Table &. — Personal Income Estimates by Source for LoSalle County, 1950, 1960, and 1965, With Change in Percent of Income, 1950 to 1965 | | 19 | 50 | 19 | 60 | 19 | 65 | Change | |--|------------------------|-----------------------------|------------------------|-----------------------------|------------------------|-----------------------------|---------------------------------| | - | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | in
percent,
1950-
1965 | | Total personal income*17 | 1,851 | 100.1 | 252,656 | 100.1 | 321,029 | 99.9 | | | Wage and salary disburse- | | | | | | | | | ments10 | 4,558 | 60.9 | 160,501 | 63.4 | 191,053 | 59.4 | -1.5 | | Farms | 1,751 | 1.0 | 1,707
3,754 | .7 | 1,312
3,572 | . 4 | ά. – | | | 2,640 | 1.5 | 3,754 | 1.5 | 3,572 | 1.1 | 4 | | Contract construction. | 4,275 | 2.5 | 10,908 | 4.3 | 9,983 | 3.1 | + .6 | | Manufacturing 5 | 9,306 | 34.5 | 85,940 | 34.0 | | 32.2 | - 2.3 | | | 4,266 | 8.3 | 21,269 | 8.4 | 24,157 | 7.5 | 8 | | Finance, insurance, real | 1 501 | 0.6 | 2 200 | | 4 :42 | | - 1.2 | | cstate | 1,521 | 2.6
2.9 | 3,290 | 1.3
3.3 | 4,043
9,665 | 1.4
3.1 | + .2 | | Transportation | 5,016 | 2.9 | 8,337 | 3.3 | 3,003 | 3.1 | т.4 | | utilities | 1,608 | .9 | 3,399 | 1.3 | 5,157 | 1.6 | ∔ 7 | | Services | 5,335 | 3.1 | 8,399 | 3.3 | 10,745 | 3.3 | + .7
+ 2 | | Government | 8,703 | 5.1 | 13,136 | 5.2 | 17,486 | 5.4 | + .4 | | Other industries | 137 | . 1 | 352 | . 1 | 450 | i.i | + .4 + .1 | | | 2,950 | 1.7 | 9,031 | 3.6 | 13,674 | 4.3 | + 2.6 | | | 5,664 | 20.8 | 39,006 | 15.4 | 55,209 | 17.2 | - 3.6 | | | 7,189 | 10.0 | 14,778 | 5.9 | | 8.1 | - 1.9 | | | 8,475 | 10.8 | 24,228 | 9.6 | 29,006 | 9.0 | - i.8 | | | • | | • | | - | | | | Property income 2 | 2,206 | 12.9 | 30,610 | 12.1 | 44,169 | 13.7 | 8. + | | Transfer paymentsb | 8,173 | 4.8 | 19,135 | 7.6 | 23,824 | 7.4 | + 2.6 | | LESS: Personal contribu-
tions for social in- | • | | 5 607 | | 6 000 | | | | вигалсе | 1,700 | | 5,627 | | 6,900 | | | Source: Herbeit Lyon and Neil Ford. Personal Income in Illinois Counties, 1950-2620. Blinois Department of Business and Economic Development. 1 total personal income = Wages and salary disbursements, plus other labor income, plus proprietors' income, plus property income, plus transfer payments, minus personal contributions for social insurance. 1 Tanafer Payments. 'This category is composed of payments to persons from government and business for which no services are performed or expected. Government transfers consist of Iceras', sale, and local government, payments, including such items as Old-Age and Survivors' Insurance: unemployment benefits; public employee pensions; direct relief; and pension, disability, and related payments to military vergans. Individual had debts to businesses are counted as business transfers along with corporate gifts to private nonprofit institutions, cash prizes, and several other minor items.' Ford and Lyon, p. 9. Table 9. — Personal Income Estimates by Source for Marshall County, 1950, 1960, and 1965, With Change in Percent of Income, 1950 to 1965 | | 19 | 50 | 19 | 60 | 19 | 65 | Change | |---|--|---------------------------------|---|---|--|---|---| | | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | in
percent,
1950-
1965 | | Total personal incomes | 17,430 | 100.1 | 20,273 | 100.0 | 28,986 | 100.0 | | | Wage and salary disburse-
ments | 5,240
540
104
225
1,097
1,103 | 30.1
3.1
.6
1.3
6.3 | 8,313
572
54
357
2,329
1,922 | 41 0
2.8
.3
1.8
11.5
9.5 | 10,550
374
64
530
3,210
2,169 | 36.4
1.3
.2
1.8
11.1
7.5 | + 6.3
- 1.8
4
+ .5
+ 4.8
+ 1.2 | | Transportation Communication, public | 130
302 | 1.7 | 190
378 | .9
1.9 | 335
552 | 1.2
1.3 | + .5
+ .2 | | utilities | 87
229
1,392
31 | .5
1.3
8.0
.2 | 598
507
1,363
43 | 2.9
2.5
6.7 | 588
724
1,940
64 | 2.0
2.5
6.7
.2 | + 1.5
+ 1.2
- 1.3 | | Other labor income | 124 | .7 | 415 | 2.1 | 719 | 2.5 | + 1.8 | | Proprietors' income Farm Nonfarm | 6,096
5,186
1,710 | 39.6
29.8
9.8 | 6,678
4,243
2,435 | 32.9
20.9
12.0 | 11,482
8,228
3,254 | 39.6
28.4
11.2 | .0
- 1.4
+ 1.4 | | Property income | 4,246 | 24.4 | 3,094 | 15.3 | 4,083 | 14.1 | -10.3 | | Transfer payments | 1,041 | 6.0 | 2,073 | 10.2 | 2,574 | 8.9 | + 2.9 | | LESS: Personal contribu-
tions for social in-
surance | 117 | | 300 | | 422 | | | Source: Herbert Lyon and Neil Ford. Personal Income in Illinois Counties, 1950-2020. Illinois Department of Business and Economic Development. 1 total personal income — Wages and salary disbursement, plus other labor income, plus proprietors' income, plus proprietors' income, plus proprietors' income, plus property income, plus transfer payments, minus personal contributions for social insurance. 3 Transfer Payments. "This category is composed of payments to persons from government and business for which no services are performed or expected. Government transfers consist of ederal, state, and local government payments, including such tiem. as Old-Age and Survivors' Insurance; unemployment benefits; public employee pensions: direct reief; and pension, disability, and related payments to military veterans. Individual bad debts to businesses are counted as business transfers along with corporate gifts to private nonprofit institutions, cash prives, and everal other minor litems." Ford and Lyon, p. 9. [December, Table 10. — Personal Income Estimates by Source for Putnam County, 1950, 1960, and 1965, With Change in Percent of Income, 1950 to 1965 | | 19 | 50 | 196 | 60 | 19 | 65 | Change | |--|---|---|--|---|--|---|---| | • | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | in
percent,
1950-
1965 | | Total personal incomes | 5,519 | 100.7 | 6,969 | 99.7 | 10,394 | 100.1 | | | Wage and salary disbursements. Farms. Mining. Contract construction. Manufacturing. Trade. Finance, insurance, real estate. Transportation. Communication, public utilities. Services. Government. Other industries. | 1,311
231
5
21
4
317
15
65
21
44
579
9 | 23.7
4.2
.1
.4
.1
5.7
.3
1.2
.4
.8
10.5 | 2,297
209
3
107
0
462
53
203
504
148
575
33 | 32.8
3.0
.1
1.5
.0
6.6
.8
2.9
7.2
2.1
8.2 | 2,920
145
12
134
74
559
69
286
625
185
803
28 | 28.t
1.4
.1
1.3
.7
5.4
.7
2.8
6.0
1.8
7.7
.3 | + 4.4
- 2.8
+ .9
+ .6
3
+ 1.6
+ 1.6
+ 1.0
- 2.8
+ .1 | | Other labor income | 19 | .3 | 101 | 1.4 | 152 | 1.5 | + 1.1 | | Proprietors' income Farm Nonfarm | 2,672
2,061
611 | 48.4
37.3
11.1 | 2,749
1,649
1,100 | 39.3
23.6
15.7 | 4,892
3,420
1,472 | 47.1
32.9
14.2 | - 1.3
- 4.4
+ 3.1 | |
Property income | 1,151 | 20.8 | 1,139 | 16.3 | 1,613 | 15.5 | - 5.3 | | Transfer paymentsb | 402 | 7.3 | 781 | 11.2 | 956 | 9.2 | + 1.9 | | LESS: Personal contribu-
tions for social in-
surance | 36 | | 98 | | 139 | | | Source: Herbert Lyon and Neil Ford. Personal Income in Illinois Counties, 1950-2020. Illinois Department of Business and Economic Development. The partment of Business and Economic Development. The partment of Business and Economic Development. Transfer Partments. "This category is composed of payments minus personal contributions for Stransfer Partments. "This category is composed of payments to persons from government and business for which no services are performed or especied. Government transfer consist of federal, siste, and local government payments, including such items as Old-Age and Survivors Insurance; unemployment benefits, public employee pensions; direct selfel: and pension, disability, and related payments to military veterans. Individual bad debts to businesses are counted as businesses transfers along with corporate gifut, private nonprofit institutions, cash prives, and several other minor items." Ford and Lyon, p. 9. Table 17. — Personal Income Estimates by Scurce for Iroque's County, 1950, 1960, and 1965, With Change in Percent of Income, 1950 to 1965 | 19 | 50 | t9 | 60 | 19 | 65 | Change | |--|--|--|--|--|---|--| | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | In-
come
(\$000) | Per-
cent
of
total | in
percent,
1950-
1965 | | Total personal income*47,865 | 100.1 | 56,557 | 100.2 | 78,127 | 100.0 | | | Wage and salary disbursements 13,201 Farms 1,802 Mining 72 Contract construction 873 Manufacturing 1,685 Trade 2,730 Finance, insurance, real estate 264 Transportation 1,044 Communication, public utilities 243 Services 687 Government 3,607 Other industries 394 | 1.8
3.5
5.7
.6
2.2
.5
1.4
7.1 | 21,671
1,412
1,531
6,162
5,077
484
1,141
386
1,301
4,027
149 | 38.4
2.5
.0
2.7
10.9
9.0
.9
2.0
.7
2.3
7.1 | 27,578
776
11
1,930
8,068
6,260
971
1,194
536
1,751
5,839
244 | 35.3
1.0
.1
2.5
10.3
8.0
1.2
1.5
.7
2.2
7.5 | + 7.7
- 2.8
1
+ 6.8
+ 2.3
+ .6
7
+ .8
+ .4 | | Other labor income 295 | .6 | 1,009 | 1.8 | 1,745 | 2.2 | + 1.6 | | Proprietors' income | 35.9 | 19,860
13,125
6,735 | 35.2
23.2
11.9 | 29,893
21,719
8,174 | 38.3
27.8
10.5 | - 7.2
- 8.1
+ 1.0 | | Property income10,749 | 22.5 | 9,526 | 16.9 | 13,035 | 16.7 | - 5.8 | | Transfer payments 2,156 | 4.5 | 5,357 | 9.5 | 6,961 | 8.9 | + 4.4 | | LESS: Personal contributions for social insurance 290 | ı | 866 | | 1,085 | | | Source: Herbert Lyon and Neil Ford. Personal Income in Illinois Counties, 1950-2020. Illinois Department of Business and Economic Development. **Total personal income = Wages and salary disbursements, plus other labor income, plus preprietor's income, plus property income, plus transfer paymen's minus personal contributions for social insurance. **Transfer Payments. "This category is composed of payments to personal contributions for dederal, state, and local government payments, including such items as Old-surface, consist of federal, state, and local government payments, including such items as Old-surface, and such incurance; unemployment benefits; public employee pensions; direct tellef; and pension, disability, and related payments to military veterans. Individual had debut to businesses are counted as business transfers along with ecoporate gifts to private nonprofit institutions, cash prizes, and several other minus items." Ford and Lyon, p. 9. Tables 13-18 give the number of employees and total wages paid, as well as the percent of the total for the various categories listed by the Illinois Unemplcyment Compensation Act. These employment categories are not the same as the employment categories listed in Tables 7-12. Thus, the data are not directly comparable. The data available from the Illinois Unemployment Compensation Act do not include proprietor income or personal income from property or other investment sources. Table 12. - Personal Income Estimates by Source for Illinois, 1950, 1960, and 1965, With Change in Percent of Income, 1950 to 1965 | | 19 | 50 | 19 | 60 | 19 | 65 | Change | |---|---|---|---|--|---|--|--| | | In-
come
(\$000,- | Per-
cent
of
total | In-
ceme
(\$000,- | Per-
cent
of
total | In-
come
(\$000,- | Per-
cent
of
total | in percent, 1950-
1965 | | Total personal incomes | 15,985 | 100.0 | 26,564 | 100.3 | 34,903 | 100.0 | | | Wage and salary disburse- ments. Farms Mining Contract construction Mant facturing. Trade. Finance, insurarce, real estate. Transportation. Communication, public utilities Services. Government. Other industrics. | 10,832
90
171
552
4,244
2,099
468
800
314
986
1,096 | 67.8
.6
1.1
3.5
26.6
13.1
2.9
5.0
2.0
6.2
6.9 | 18,541
92
154
1,132
6,789
3,569
920
1,160
531
1,914
2,255
25 | 70.0
.3
.6
4.3
25.5
13.4
3.5
4.4
2.0
7.2
8.5 | 23,763
68
190
1,361
8,901
4,291
1,184
1,558
657
2,658
3,066
29 | 68.2
.2
.5
3.9
25.5
12.3
3.4
3.9
1.9
7.6
8.8 | + .4
4
6
+ .4
- 1.1
8
+ .5
- 1.1
1
+ 1.4
+ 1.9 | | Other labor income | 289 | 1.8 | 760 | 2.9 | 1,296 | 3.7 | + 1.9 | | Proprietors' income Farm Nonfarm | 2,206
707
1,499 | 13.8
4.4
9.4 | 2,653
564
2,089 | 10.0
2.1
7.9 | 3,504
1,003
2,501 | 10.1
2.9
7.2 | - 3.7
- 1.5
- 2.2 | | Property income | 2,040 | 12.8 | 3,433 | 12.9 | 5,045 | 14.5 | + 1.7 | | Transfer paymentsb | 804 | 5.0 | 1,774 | 6.7 | 2,149 | 6.2 | + 1.2 | | LESS: Personal contribu-
tions for social in-
surance | 186 | | 597 | | 854 | | • | Source: Herbert Lyon and Ne I Ford. Personal Income in Illinois Counties, 1950-2026. Illinois Department of Business and Economic L'evelopment. * Total personal income = Wages and salary disbursements, plus other labor income, plus proprietors' income, plus property income, plus transfer payments, minus personal contributions for social insurance. * Transfer Payments. "This category is composed of payments to persons from government and business for which no services are reformed c: expected. Government transfer consist of federal, state, and local government psyments, including such items as Old-Age and Survivor' Insurance; unemployment benefits upublic employee pensions: direct relief; and pension, diaability, and related payments to military veterans. Individual bad debts to businesses are counted as business transfers along with corporate gifts to private nemprofit institutions, cash prives, and several other minor items." Ford and Lyon, p. 9. Table 13. — Business Entablishments Covered by the Illinois Unsuplayment Compensation Act, Employees and Quarterly Weges by Type in Sursou County, 1947, 1955, and 1965 | | į | 1947a
Employees | oyees | | | 1955b
Employees | 556
oyees | | | Empl | SS.
oyecs | | |---|---------------------|-----------------------------|---|-----------------------------|--------------------|-----------------------|--|-----------------------------|---------------|----------------------------------|--|-----------------------------| | | Num-
ber | Per-
cent
of
total | Quar-
terly
wages
(\$000) | Per-
cent
of
total | Num- | Per-
cent
total | Per- Quar-
cent terly
wayes
total (\$000) | Per-
cent
of
totai | Num. | Per-
cent
of
total | Per- Quar- Pc
cent terly cer
of wages o
total (\$000) tot | Per-
cent
of
total | | Mining Contract construction Contract construction Tanny celuring | 108
105
1,892 | 3.5
3.4
61.7 | 67
87
969 | 4.2
5.5
61.0 |
75
270
2,061 | 2.0
7.1
54.2 | 98
296
2,099 | 2.7
8.1
57.7 | 25.5
2,552 | 5.5 378
5.5 378
55.3 3,100 | 378
3,100 | 7.3
59.9 | | in things and refail trade | 193 | 6.3 | 35 | 6 7 | 215 | 5.7 | 207 | 5.7 | 225 | 4.9 | 255 | 4.9 | | Finance, insurance, and real estate. | 4 5 | 1.5 | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | 757 | 8 % | 8,0 | 89 | 52.4 | 4.8 | 3.5.
. 1.5. | 169 | , e. 4 | | Total | 3,065 | 0.00 | 1,585 | 99.8 | 3,805 | 100.1 | 3,635 | 99.9 | 4,618 | 100.1 | 5,168 | 99.9 | | 4 | | | | | | | , | | | | | ļ, | Source: Bisson Departer of Labor, Illinois Street Employment Service. Division of Unemployment Compensation, Research and Statistics Section. Why Proportion and Annual Partula of Firm Covered by the Illinois Unemployment Compensation Act, by Indiatry, and Covered Employment and Principles and Covered Employment and Principles and Covered Employment and Principles and Covered Employment and Principles and Covered Employment and Principles and Employment and Annual Washington Washing Average monthly employment for the second half of 1933: Wages published as total for second half, but one half of that figure is reported ve purposes. here for comparative purposes. • 1965 data: Average annihity employment for first quarter and wages for first quarter. Table 14. — Business Extablishments Covered by the Illinais Unemplayment Compensation Act, Employees and Quasiverly Wages by Type in LaSalle County, 1947, 1955, and 1965 | | 19
Emp | 1947a
Employees | ! | | 19
Emp | 1955b
Employees | | | 19
Emp | 1965°
Employees | | |---|----------------------------------|-------------------------------|-----------------------------|------------------------|-----------------------------|-------------------------------|-----------------------------|----------------------|-----------------------------|-------------------------------|-----------------------------| | Num. | Per-
m- cent
r of
total | Quarterly
wages
(\$000) | Per-
cent
of
total | Num. | Per-
cent
of
total | Quarterly
wages
(\$000) | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | Quanterly
vages
(\$000) | Per-
cent
of
total | | 71 | 774 3.4
772 3.4
333 68.5 | 566
1,070
11,102 | 3.5
6.7
69.6 | 622
1,666
19,116 | 2.1
5.7
65.6 | 941
1,953
21,722 | 3.0
6.3
69.8 | 464
977
15,477 | 1.7
3.6
60.9 | 786
1,405
23,808 | 2.2
4.0
67.8 | | and bub- | | 656
1,896 | | 4,610 | 5.1 | 3,702 | 5.0 | 1,743 | 4.9
18.8 | | | | Finance, insurance, and real estate 2.2. Service and musculaneous | 02 4.7
00 100.0 | 4.7 473
100.0 15,943 | • | 1,209
29,14 | 99.9 | 774
31,125 | 2.5 | 1,658
27,043 | 99.9
4.1.6 | 1,181
35,128 | 3.4
100.0 | Number Illinois Department of Labor, Illinois State Employment Service, Division or Unemployment Compensation, Research and Statistics Section. Monthly, Inhibitorism and Annual Payarlb of Firm Covered by the Illinois Unemployment Compensation Act. by Industry, and Covered Laplachment and by Country, Italiachent and by Country, Italiachent and by Country, Italiachent and by Country, Italiachent and by Country, Italiachent and by Country, Italiachent and an Illinois International Compensation and Covered Laplachent and Annual Covered Annual Covered Annual Covered Coverage on Francis International Covered Coverage on the International Covered Coverage Coverage on the International Covered Coverage C Table 15. — Business Establishments Covered by the Illinois Unemployment Compensation Act, Employees and Quenterly Wages by Type in Marshall County, 1947, 1955, and 1965 | | | 1947a
Employees | 7s
syecs | | i | 1955b
Employees | 5b
oyees | | | 1965e
Employees | Se | | |-----------------------------|------|-----------------------------|-------------------------------|-----------------------------|-------------|-----------------------------|------------------------------------|-----------------------------|-------------|-----------------------------|------------------------------------|-----------------------------| | , | Num- | Per-
cent
of
total | Quarterly
wages
(\$000) | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | Quar-
terly
wages
(\$000) | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | Quar-
terly
wages
(\$000) | Per-
cent
of
total | | Mining | 18 | 2.5 | 26 | 6.5 | 0 % | 9.0 | 0.55 | 9.0 | 17 | 0.6 | o \$ | 0.4 | | | | 3 | 218 | 7. | 299 | 56.9 | 519 | 57.1 | 929 | 46.0 | 727 | 50.3 | | | | ευ \$
ευ ξ | 01: | 2.5 | 55 | 5.2 | 35 | 3.8 | 139 | 9.5 | 178 | 12.3 | | Wholesale and retail trade. | 8 | , - 0 | 4 | 9-1 | 52. | 2.3 | 38 | 4.2 | 37 | 2.5 | \$ 4 | 3.2 | | Service and miscellancous. | 820 | 100.1
100.1 | 338 | 99.9 | 1,052 | 99.9 | 38 | 99.8 | 1,469 | 100.01 | ,44.5 | 100.1 | Source: Illinois Department of Lahor, Illinois State Employment Service, Division of Unemployment Compensation, Research and Statistics Section. Monthly Employment Temporarent Partial Statistics Section. Wages in Principles of First Operation of Covered Statistics Section. Wages by Name of Employment and Name of Employment and Wages in the Internation of Employment and Statistics Approach and Internation of Employment and Principles of Employment and Internation of Employment in Action of Employment and Internation of Employment in Action of Employment in Action of Employment of Internation of Employment in Action of Employment in Action of Employment in Action of Employment in Action of Employment in Action of Employment in Employment of Employment in Action of Employmen Table 16. — Business Establishments Covered by the Illinois Unomployment Compensation Act, Employees and Quarterly Wages by Type in Putham County, 1947, 1955, and 1965 | | | 1947a
Employees | .7s
overs | | | 19:
Empl | 1955h
Employees | | | 1965°
Employees | 55°
oyres | | |---|-------------|-----------------------------|-------------------------------|-----------------------------|-------------|-----------------------------|------------------------------------|-----------------------------|-------------|--|-------------------------------|-----------------------------| | | Num-
ber | Per-
cent
of
total | Quarterly
wages
(\$000) | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | Quar-
terly
wages
(\$000) | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | Quarterly
wages
(\$000) | Per-
cent
of
totai | | Mining | ٥ | ٥. | 0 | 0. | Đ | Ð | Ð | (_b) | (p) | €) | (g) | Đ | | Contract construction | 0 | C. | 0 | C, | € | € | Đ | € | 9 | 2.4 | Ξ | 3.4 | | Manufacturing | 0 | 0. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0. | 0 | 0 | | Transportation, communication, and public | | | | | | | | | | | | | | utilities | 0 | o. | 0 | 0. | 66 | 4.2 | 123 | 57.2 | 88 | 35.3 | 148 | 38.3 | | Wholesale and retail trade. | 17 | 22.1 | Š | 14.3 | 35 | 5.6 | င္က | 13.9 | 77 | 3.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | Z | 19.9 | | Finance, insurance, and real estate | 8 | 6.77 | ಜ | 85.7 | € | € | € | Đ | 15 | 6.0 | 9 | 5.0 | | Service and miscellaneous | c | 0. | c | 0. | 8 | 40.2 | 62 | 28.8 | 63 | 25.3 | 32 | 25.5 | | Total | 77 | 0.001 | 33 | 100.0 | 224 | 100.0 | 215 | 99.9 | 249 | 99.9 | 321 | 100.2 | Source Illinois Department of Labor. Illinois State Employment Service, Division of Unemployment Compensation, Research and Statistics Section. Monthly Employment and Annual Parrolls of Firms Covered by the Illinois Unemployment Act, by Industry, and Covered Department and Wager by Nor of Establishment and by County. (Excludes data for farms, railcoads, non-profit institutions, domestic service, self-employment and by County, (Excludes data for farms, railcoads, non-profit institutions, domestic service, self-employment, and furms with four members of the state of the service and forms with compressive varieties of the service and the service and forms with the form of the service and the service and the service and the service and wages total is reported here for service are perfectly or proposed. **J. Vist.** Average monthly employment for the second half of 1955: Wager published as total for second half, but one half of that figure is reported the service and wages for first quarter. Toble 17. — Business Establishments Covered by the Illinois Unemployment Compensation Act, Employees and Quarterly Wages by Type in Inaquois County, 1947, 1955, and 1965 | | Smployees | | | 19.
Empl | 1955b
Employees | | | 19
Fmpl | 1965°
Employees | | |---|---|-----------------------------|-------------------|-----------------------------|-------------------------------|-----------------------------|---------------|-----------------------------|-------------------------------|-----------------------------| | Num- cent
ber of
total | Per- Quar-
cent terly
of wages
total (\$000) | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | Quarterly
wages
(\$000) | Per-
cent
of
total | Num-
ber | Per-
cent
of
total | Quarterly
wages
(\$000) | Per-
cent
of
total | | Mining (4) (4) Contract construction 55 3.2 Nanufacturing 820 4 0 4 | (d) | (d)
7.5 | (a)
308
456 | (d)
9.6
45.7 | (d)
292
1 (55 | (d)
12.6
45.5 | 208
208 | (d) | (4)
250
250
4 | (d)
6.5
7.5 | | | | 5.7 | 187 | 5.8 | 123 | 5.3 | 223
| 5.9 | | 6.3 | | Wholesale and retail trade | | 31.4
3.0 | \$. \$ | 30.8
2.0 | 621
74 | 26.8
3.2 | 1,248 | 33.1
3.9 | - | 27.1
4.8 | | Service and miscellaneous. 49 2.8 Total. 1,726 99.8 | .8
.8
.930 | 1.9
100.4• | 215
3,223° | 100.1° | 155
2,321• | 6.7
100.1 | 356
3,773° | 9.4
100.0 | 300
3,845 | 7.8
100.0 | Science: Illinois Department of Labor, Ulinois state Employment Sevice, Division of Unemployment Compensation, Research and Statiatics Section. Manship Employment and Annual Psychological First Covered by the Illinois Unemployment Compensation Act, by Indiatry, and Covered by the Illinois Unemployment Compensation and the Covered Armship of Employment and the Covered Armship of Institution, domain experient and the National Armship of Institution, domain experient and the Institution of Employment and the Institution and Institution, and Institution and Institution of Institution and Ins Table 18. — Business Establishments Covered by the Illinois Unemployment Compensation Act, Employees and Quarterly Wages by Type in Illinois, 1947, 1955, and 1965 | | | Em | 1947
Employees | | | Emp | 1955
Employees* | | | 15
Emp | 1965
Employees ^b | | |---|-----------------|--------|---|------------------------|-----------------|------------------------|--|------------------------|-----------------|-----------|---|------------------------| | | Number
(000) | | Percent Quarterly Percent of wages of total (\$000,000) total | Percent
of
total | Number
(000) | Percent
of
total | Percent Quarterly Percen
of wages of
total (\$000,000) total | Percer.
of
total | Number
(000) | | Percent Quarterly Percent
of wages of
total (\$000,000) total | Percent
of
total | | Mining | N. | NR | N. | NR | 8 | 1.2 | 38 | 1.3 | 24 | 6. | 42 | 1.0 | | Contract construction. | NR | Z | X | XX | 146 | 5.7 | 211 | 7.1 | 127 | 4.6 | 227 | 5.5 | | Manufacturing | NR | XX | N. | NR | 1,267 | 49.6 | 1,550 | 52.0 | 1,267 | 45.7 | 2,039 | 49.4 | | Transportation, communica-
tion, and public utilities NR | N. | X
X | XX | NR | 177 | 6.9 | 215 | 7.2 | 188 | 6.8 | 323 | 7.8 | | Wholesale and retail trade | NR | NR | NR | NR | 596 | 23.3 | 613 | 20.7 | 721 | 26.0 | 917 | 22.2 | | Finance, insurance, and real estate. | N. | X
X | N. | NR | 133 | 5.2 | 150 | 5.0 | 166 | 5.9 | 250 | 6.1 | | Service and miscellaneous | :
AN | N.Y | N. | NR | 202 | 8.2 | 200 | 6.7 | 277 | 10.0 | 330 | 8.0 | | Total. | X | XX. | X
X | NR | 2,558 | 100.1 | 2,980 | 100.0 | 2,770 | 6.66 | 4,128 | 100.0 | plement and Annual Payoffl, of Firms Covered by the Illinois Unemployment, covered and statistics sections. Annually Employment and Statistics sections. Annually Employment and Statistics sections where the Company County, Under the Control of th # The Agricultural Sector As was noted in the ecological analysis of the experimental and control areas, the number of persons employed in agriculture has decreased steadily during the past two decades; however, farm proprietors' income still accounts for about a quarter of the personal income in Bureau and Marshall counties and for a third in Putnam County. The list below shows the percentage of personal income in 1965 from the agricultural sector for each county in the study area and for the state- | Putnam | 34.3 | |----------|------| | Marshall | 29.7 | | Iroquois | 28.8 | | Bureau | 27.2 | | LaSalle | 8.5 | | Illinois | 3.1 | Add to this wages paid on farms and the farm share of the property income, and a very substantial part of the total income in these counties would come from farming. In LaSalle County, the farm proprietors' share of the total income is much smaller, about 8 percent, and for the state of Illinois as a whole it is only about 3 percent. Thus from most of the experimental area agricultural income still is the most important segment of the economy, though its importance relative to other sources of income is declining. In Iroquois County farm proprietors' income accounts for about 30 percent of the total income. Add to this the farm income from property and farm wages within the county, and the total income attributable to farming would likely be almost half of the total income in the county. Several agricultural trends can be seen in the study areas (Table 19). Farms in both the experimental and control areas have followed the general pattern of becoming fewer in number and larger in size. The average value of land and buildings per farm has increased much more then farm size in all counties concerned. Of course, there has been general inflation in the economy during this period. The average value of products sold per farm has increased, but not as much as the rise in land values. Development of larger machinery for field work has resulted in lower labor requirements in the aggregate. Thus many farm operators have completely left the farm. Other farmers who were unable to expand their farming operation, but who remained in farming, have looked for and often found part-time off-farm jobs. Many farm operators have held down full-time off-farm jobs while continuing their farming operation. The number of farms in all farm sizes below 260 acres (Tables 20-25) has declined from 1950 to 1964 in all the counties studied by this project. And in Putnam County even the size group 260 to 499 acres has had a decline in farm numbers since 1955. Before that time the number of farms in that size group was increasing in Putnam County. | Table 19. — Agricultural Trends by County and for Illinois, 1950, 1954, 1959, and 1964 | wnty and for I | linels, 1950, 19 | 54, 1959, and 19 | 764 | | |---|--|---|---|---|--| | | 1950 | 1954 | 1959 | 1964 | Percent
change,
1950-1964 | | Bureau County Number of larm. Percent of larm. Average size of farms (acres) Average value of land and buildings per farm. Aver harvested. Average value of products sold per farm. Farm operators working of farms (acres) Farm operators working of farms 100g more days. | 2,904
93.6
179.1
541,814
372,000
\$10,576
\$10,576 | 2,735
91.2
185.2
\$57,575
369,000
\$12,874
\$12,874 | 2,585
24.5
203.2
372,258
392,000
317,129
5,44,3 | 2,237
92.6
230.0
\$ 85,877
358,000
\$ 22,026
\$ 22,026 | 103.4
103.4
103.4
108.3
108.3
108.3 | | LaSalle County Number of farms Number of farms Average vize of farms (acres) Average value of land and buildings per farm. Acres harvested Average value of produce sold per farm. Farm operators working off Jarms 100 or more days. Total value of products sold (millions of dollars) | 3,730
89.8
177.8
545 ,245
516,000
\$ 9,607
\$ 9,607 | 3,487
90.0
190.4
\$10.08
517,000
\$12,152
\$42.4 | 3,233
90.4
206.3
\$87,373
536,000
\$15,600
\$15,888 | 2,765
2,765
237.7
237.7
\$102,336
496,000
\$ 21,698
\$ 21,698
\$ 58.3 | -25.9
-3.8
-3.7
126.2
-3.9
119.6
62.8 | | Marshall County Number of farms Percent of land in farms Average size of farms (acres) Average value of land and buildings per farm. Arets harvested. Average value of products sold per farm. Farm operators working off farms 100 or more days. Total "alue of products sold (millions of dollars). | 1,190
91.4
194.2
543 ,842
162,000
5 9,390
1 33 | 1,111
89.8
204.4
\$66,925
161,600
\$11,529
\$ 12.8 | 1,029
90.3
221.7
\$83,176
164,000
\$13,720
\$13,720 | 914
89.1
246.5
\$102,294
159,000
\$ 20,574
\$ 1124 | -23.2
26.3
26.3
133.3
119.1
119.1
67.9 | | ica / 17 Agraeletei Irenas of County and tel militari, 1730, 1734, 1734, and 1904 (continuada) | o rer miners, | 17.00, 17.34, 13 | 37, and 1904 (c | (Departure) | | |---|------------------|------------------|------------------|-------------|-----------------------------| | | 1950 | 1954 | 1959 | 1964 | Percen
charge
1956-19 | | Putnam County Number of farms | 894 | 437 | 395 | 346 | -26.1 | | Percent of land in farms | 87.8 | 84.2 | 86.9 | 4.4 | 80 | | Average size of farms (acres) | 199.5 | 204.7 | 233.7 | 259.0 | 29. | | Average value of land and buildings per farm | 538,534 | \$54,502 | \$92,823 | \$ 95,347 | 147. | | Acres harvested | 000,09 | 28,000 | 000,19 | 000,19 | <u></u> | | Average value of products sold per farm. | \$ 9,663 | \$11,375 | \$16,548 | \$ 23,061 | ě. | | Farm operators working on latins 100 or more days Total value of products sold (millions of dollars) | \$ 4.5 | 5 | s 6.5 | 8.0
8.0 | 77.7 | | Iroquois Coraty | , 696 | Š | 200 | 0 | 8 | | Number of larms | 2,720 | ,
5,6 | 0,7,0 | 2,307 | 707 | | Average vize of farms (acres) | 192.3 | 209.7 | 226.8 | 269.6 | 39 | | Average value of land and buildings per farm. | \$43,883 | \$60,671 | \$90,126 | \$112,124
| 155. | | Acres harvested | 559,000 | 532,000 | 565,000 | 546,000 | - 2.: | | Average value of products sold per farm | \$ 8,889 | \$12,162 | \$12,712 | \$ 22,541 | 153. | | Furm operators working off farms 100 or more days | 240 | 231 | 405 | 313 | 30. | | Total value of products sold (millions of dollars) | \$ 31.3 | \$ 37.6 | \$ 37.8 | \$ 56.5 | 8 | | Illinois
Normalista of Comme | 105 763 | 176 543 | 155 644 | 144 899 | 1 | | Percent of Land in farms | 86.5 | 2 | 4.7 | 83.7 | - 2 | | Average size of farms (acres) | 158.6 | 173.2 | 196.1 | 225.5 | 42. | | Average value of land and buildings per farm | \$ 28,357 | \$40,967 | \$ 63,944 | \$ 80,894 | 185. | | Average value of products sold per farm | \$ 6.976 | \$ 8.577 | \$11, 708 | \$ 18.880 | 120 | | Farm operators working off farms 100 or more days. | 33,846 | 32,750 | 35.765 | 18,212 | 146 | | Total value of products sold (millions of dollars). | \$ 1,360 | \$ 1,509 | \$ 1,814 | \$ 2,511 | \$ | | | | | | | | Source: U.S. Census of Agriculture. Table 20. — Number of Farms by Acreage Size Group, Bureau County, 1950, 1954, 1959, and 1964 | | 1950 | 1954 | 1959 | 1964 | Percent
change,
1950-
1964 | |-----------------|-------|-------|-------|-------|-------------------------------------| | Number of farms | 2,904 | 2,735 | 2,585 | 2,237 | −23.v | | Acres | | | | | | | Under 10 | t 25 | 140 | 73 | 39 | -68.8 | | 10- 49 | 182 | 153 | 165 | 117 | -35.7 | | 50- 69 | 52 | 33 | 41 | 34 | -34.6 | | 70- 99 | 260 | 220 | 161 | 153 | -41.2 | | 100-139 | 397 | 336 | 266 | 196 | -50.6 | | 140-179 | 663 | 639 | 555 | 419 | -36.3 | | 180-219 | 385 | 355 | 348 | 259 | -32.7 | | 220-259 | 337 | 355 | 343 | 288 | -14.5 | | 260-499 | 456 | 447 | 560 | 628 | 37.7 | | 500-999 | 44 | 55 | 72 | 96 | 118.2 | | Above 999 | 3 | 2 | 1 | 8 | 166.7 | Source: U.S. Census of Agriculture. There has been a substantial increase in the numbers of farms in the 500- to 999-acre group in all counties studied, ranging from 166 percent in Marshall County to 211 percent in Iroquois County. Farm numbers in the farm size over 1,000 acres have increased from 85 percent in Iroquois County to 400 percent in LaSalle County. The absolute increase in numbers was also largest in LaSalle County. The increase in farm numbers has speeded up since 1959 in the larger size groups. Table 21. — Number of Farms by Acreage Size Group, LaSalie County, 1950, 1954, 1959, and 1964 | | 1950 | 1954 | 1959 | 1964 | Percent
change,
1950-
1964 | |-----------------|-------|-------|-------|-------|-------------------------------------| | Number of farms | 3,730 | 3,487 | 3,233 | 2,765 | -25.9 | | Acres | | | | | | | Under 10 | 176 | 105 | 73 | 59 | -66.5 | | 10- 49 | 268 | 22t | 222 | 135 | -49.C | | 50- 69 | 67 | 59 | 54 | 53 | -20.9 | | 70- 99 | 311 | 282 | 243 | 176 | -43.4 | | 100-139 | 427 | 394 | 332 | 225 | -47.3 | | 140-179 | 913 | 797 | 634 | 439 | -51.9 | | 180-219 | 418 | 443 | 387 | 288 | -35.7 | | 220 - 259 | 462 | 462 | 438 | 389 | -15.8 | | 260-499 | 613 | 671 | 773 | 868 | 41.6 | | 500-999 | 43 | 51 | 72 | 123 | 186.0 | | Above 999 | 2 | 2 | 5 | to | 400.0 | Source: U.S. Census of Agriculture. Table 22. — Number of Farms by Acreage Size Group, Marshall County, 1950, 1954, 1959, and 1964 | | 1950 | 1954 | 1959 | 1964 | Percent
change,
1950-
1964 | |-----------------|-------|-------|-------|------|-------------------------------------| | Number of farms | 1,190 | 1,111 | 1,029 | 914 | -23.2 | | Acres | | | | | | | Under 10 | 81 | 53 | 19 | 25 | -69.1 | | 10- 49 | 70 | 69 | 62 | 44 | -37.1 | | 50- 69 | 21 | 18 | 15 | 13 | -38. 1 | | 70- 99 | 97 | 84 | 79 | 52 | -46.4 | | 100-139 | 86 | 76 | 71 | 62 | -27.9 | | 140 -179 | 273 | 241 | 200 | 157 | -45 | | 180 - 219 | 126 | 113 | 96 | 80 | -36.5 | | 220-259 | 151 | 165 | 166 | 129 | -14.6 | | 260-499 | 259 | 260 | 277 | 295 | 13.9 | | 500-999 | 25 | 32 | 42 | 54 | 116.0 | | Above 999 | Ĭ | ő | 2 | 3 | 200.0 | Source: U.S. Census of Agriculture. The increase of farm operators working off their farms 100 days or more (Table 19) shows the importance of the trend to larger farms. This trend should be increasingly important with the creation of additional employment possibilities in industry in the community. Farm operators in the experimental and control areas are in a stronger agricultural position than farmers in Illinois as a whole (Tables 19 to 25). Table 23. — Number of Forms by Acreage Size Group, Putnam County, 1950, 1954, 1959, and 1964 | | 1950 | 1954 | 1959 | 1964 | Percent
change,
1950-
1964 | |-----------------|------|------|------|------|-------------------------------------| | Number of farms | 468 | 437 | 395 | 346 | -26.1 | | Acres | | | | | | | Under 10 | 19 | 20 | 4 | 5 | -73.7 | | 10- 49 | 31 | 32 | 27 | 24 | -22.6 | | 50- 69 | 11 | 13 | 12 | 13 | 18.2 | | 70 - 99 | 39 | 33 | 24 | 19 | -51.3 | | 100-139 | 63 | 51 | 37 | 29 | -54.0 | | 140-179 | 85 | 76 | 72 | 51 | ~40.0 | | 180-219 | 56 | 51 | 41 | 36 | -35.7 | | 220 - 259 | 56 | 50 | 57 | 45 | -19.6 | | 260-499 | 89 | 89 | 91 | 85 | - 3 4 | | 509-999 | 17 | ží | ži | 34 | 100.0 | | Above 999 | 2 | i | 4 | 4 | 100.0 | Source: U.S. Census of Agriculture. Table 24. — Number of Farms by Acreage Size Circup, Iroquois County, 1950, 1954, 1959, and 1964 | | 1950 | 1954 | 1959 | 1964 | Percent
change,
1950-
1960 | |-----------------|-------|-------|-------|-------|-------------------------------------| | Number of farms | 3,526 | 3,094 | 2,976 | 2,507 | 28.9 | | Acres | | | | | | | Under 10 | 190 | 122 | 119 | 65 | -65.8 | | 10- 49 | 198 | 132 | 155 | 97 | -51.0 | | 50- 69 | 44 | 28 | 40 | 19 | -56.8 | | 70- 99 | 242 | 196 | 182 | 132 | -45.5 | | 100-139 | 402 | 318 | 226 | 163 | - 59.5 | | 140-179 | 801 | 670 | 556 | 377 | -52.9 | | 1'30-219 | 438 | 383 | 323 | 231 | -47.3 | | 220-259 | 434 | 419 | 389 | 288 | -33.6 | | 260-499 | . 33 | 728 | 836 | 913 | 29.9 | | 500-999 | 67 | 92 | 143 | 209 | 211.9 | | Above 999 | 7 | 6 | 7 | 13 | 85.7 | Source: U.S. Census of Agriculture. The average size of farm was larger in the study areas in 1950 and 1964 than in the state as a whole; the average value of land and buildings was greater; the average value of products sold per farm was greater; and although farm numbers have decreased less rapidly than in the state as a whole, average farm size and products sold were still larger in the study area than in the state as a whole. Some of the differences come from higher agricultural productivity in the study area than in other parts of the state. Table 25. — Numbar of Farms by Acreage Size Group, Illinois, 1950, 1954, 1959, and 1984 | 1950 | 1954 | 1959 | 1964 | Percent
change,
1950-
1964 | |--|---------|---------|---------|-------------------------------------| | Number of farms | 175,543 | 154,644 | 132,822 | -32.0 | | Acres Under 10. 14,009 10- 49. 27,966 50- 69. 8,537 70- 99. 20,551 100-139. 25,002 140-179. 31,709 180-219. 19,404 | 11,225 | 6,245 | 4,380 | -68.7 | | | 21,883 | 18,668 | 14,418 | -48.4 | | | 6,893 | 5,973 | 4,953 | -42.0 | | | 17,135 | 14,106 | 11,367 | -44.7 | | | 20,912 | 16,392 | 12,939 | -48.2 | | | 28,354 | 22,653 | 16,866 | -46.8 | | | 18,443 | 15,875 | 12,375 | -36.2 | | 220-259 16,140 | 16,264 | 15,279 | 12,481 | -22.7 | | 266-499 27 65, | 29,501 | 32,689 | 33,214 | 20.1 | | 500-999 3,849 | 4,501 | 6,190 | 8,919 | 129.3 | | Above 999 408 | 426 | 574 | 910 | 123.0 | Source: U.S. Census of Agriculture. A summary of the general importance of the agricultural sector in the economic system of each of the counties being studied here can be ascertained by figuring the percent of total income derived from agriculture for farm proprietors' income and farm wages. The percentages are as follows: Putnam, 34.3 percent; Marshall, 29.7 percent; Iroquois, 28.8 percent; Bureau, 27.2 percent; LaSalle, 8.5 percent; and the state as a whole, 3.1 percent. If the agricultural share of income due to properties and investments was added to these figures they would likely be substantially higher in the more rural counties, such as the first four listed, but it is likely that the counties would still be listed in the same order for percent of income which is derived from agriculture. With industrialization and greater local job opportunities, the decline in farm numbers in the smaller size groups may be arrested. Farms up to 180 acres are generally considered less than a full-time one-man job. Farm operators in these size groups could have a full-time off-farm job and sti. Continue farming. In the size group from 180 to 260 acres, a full-time off-farm job would be hard to hold while doing a good job of farming. In the next size group (260 to 499 acres), a full-time off-farm job would not be possible along with the farm work without a great deal of hired farm labor. Operators of farms over 500 acres are not expected to seek off-farm work except on a part-time seasonal basis on grain farms. Thus a slowdown of decline in farm numbers in the size groups below 180 acres, a continued decline in farm numbers in the size groups from 180 to 499 acres, and a continued but slower increase in number of farms over 500 acres in size may be expected. For farms to expand much above 600 acres, the farm operator must begin hiring labor. Since the local price of labor will rise with industrialization, increase in large farms will likely be slowed, more eapital substitution for labor will occur, and substitution of less labor-intensive farm enterprises will occur (e.g., grain farming instead of livestock farming). ## The Contract-Construction Sector The percentages of total personal income (Tables 7 to 12) provided in 1965 by contract-construction were as follows: | Illinois | 3.8 | |----------|-----| | LaSalle | 3.1 | | Iroquois | 2.1 | | Bureau | 2.2 | | Marshall | 1.7 | | Putnam | 1.2 | These figures
reflect only wages paid for contract-construction work in the study areas and may not accurately reflect other kinds of capital investment being made there. Still, the ranking would seem to indicate that more construction is taking place in the state as a whole or in industrialized areas like LaSalle County than in more rural areas. For example, the rank order of percentage of total personal income contributed by contract construction is almost the inverse of that noted for agriculture. The relative contribution of contract-construction work to the economy of Putnam County will probably increase sharply in the figures for 1966 and later because of construction associated with the J&L plant. In all counties the number of contract-construction employees increased rapidly between 1947 and 1955, but declined between 1955 and 1965 (Tables 13 to 18). The state shows the same pattern. The pattern may be due to the monthly employment levels from which the average monthly employments were computed in the different years (entire year, 1947; second six months, 1955; first quarter, 1965). The pattern does, however, seem to be verified in the estimates of personal income figures (Table 7 to 12). The amount of contract construction is closely related to the economic growth rate in an area. Since construction for any specific investment is a one-time-only expenditure, a continuing high level of construction is indication of an expanding economy. In subsequent years the effect of construction is a multiplier effect assuming continued full employment of facilities. The general economic growth in following years is dependent on preceding levels of construction. One of the most important recent construction jobs (before the J&L plant) that will have long-run effects is the limited-access highway U.S. 80 which passes east and west through the north edge of the experimental area. This highway greatly reduces truck and auto travel time between the Chicago metropolitan area and the tri-city area (Rock Island, Moline, and Davenport). # The Manufacturing (and Mining) Sector Since mining income has dwindled to a very small proportion of the income in all the counties being considered and in Illinois as a whole, it is being aggregated here with income derived from manufacturing. Personal income from mining is not a very good measure of the contribution of mining to the economy because of high mechanization in the mining industry. Most of the remaining mining in the area is surface mining of gravel and cement lime. Both of these are as highly mechanized as other strip-mining types of operations. The ranking for the proportion of income derived from manufacturing and mining in 1965 (Tables 7 to 12) would then be: | L: Salle | 33.4 | |----------|------| | Illinois | 26.0 | | Burcau | 16.0 | | Marshall | 10.9 | | Iroquois | 10.3 | | Putnam | .8 | The remarkable change found in the data on proportion of income accounted for by manufacturing and mining from 1955 to 1965 is the unexpected increase in the rural counties of Bureau, Marshall, and Iroquois (Tables 7, 9, 11). In previously industrialized LaSalle County, the period 1947 to 1963 showed a small decline in people employed in manufacturing (Table 31) while the proportion of income received within the county from manufacturing remained about the same (Table 8). In Putnam County, on the other hand, there has never been much manufacturing and at some points in time no persons appear to have been employed by manufacturing plants (Table 31). When these figures are compared with U.S. census figures on the industry groups of employed people (Table 5), the only conclusion one can reach is that a good deal of commuting across county lines to manufacturing jobs must be taking place. In 1960, for example, 420 persons listed their industry group as manufacturing in Putnam County where reports for total personal income paid out in the county show no manufacturing income. The same kind of discrepancies are noted in Marshall and Bureau counties, though to a much smaller degree. Accounting for the interregional transfer of income from its source or production to the place of expenditure is easy when countries or relatively large regions are the units of analysis, but becomes difficult with smaller units such as counties. The use of secondary data in conjunction with sample surveys can specify such patterns of interchange, but unfortunately the latter were not available for this analysis. Data on kinds of manufacturing plants and numbers of employees (Tables 26 to 30) make possible the following descriptive summaries of manufacturing in each of the counties. In Bureau County (Table 26) there has been a sharp decline in number of food industry plants along with some decline in apparel and related products plants. Lumber and wood products industry completely disappeared from the county between 1954 and 1963, along with stone, clay, and glass products manufacturing. However, the county has managed to show overall industrial growth, especially in fabricated metal products production. Though there were no such plants in 1947, there were 13 in 1963. Also, six machinery plants were opened in the early 1950's. Although the total number of plants has declined, the number of employees engaged in manufacturing has increased. This has occurred because there has been a large enough increase in numbers of plants hiring between 20 and 99 employees and those hiring 100 or more employees to offset the decline in number of plants hiring 19 employees or less. This change in the structure of the manufacturing sector shows up in the food, printing and publishing, and machinery industries. This structural ³ Stott Keyes and Betty C. Churchill. Intra-County Allocation of County Income Estimates: A Potential Tool for Local Economic Studies. University of Illinois at Urbana-Champaign Bureau of Community Planning. 1967. Table 26. — Manufacturing Plants by Product and Number of Employees, Bureau County, 1947, 1954, and 1963 | | | • | | | | | | | | |---|------------------|------------------|------------------|------------------|------------------|------------------|-------------|------------------|------------------| | | En | 1947
nploy | | En | 1954
nploy | | Er | 1963
nploy | | | | 1-19 | 20-
99 | Over
99 | 1-19 | 20·
99 | Over
99 | 1-19 | 20-
99 | Over
99 | | Ordnance and accessories Food and kindre 1 Tobacco manufactures | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 15 | 1 | 0 | 11 | 2 | 0 | 1 | 3 | 1 | | | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | ປ | | Textile mill products Apparel and related Lumber and wood | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2 | 2 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | | | 3 | 1 | 0 | 3 | 2 | 0 | 0 | 0 | 0 | | Furniture and fixtures Paper and allied Printing and publishing | 0
7 | 0
0
1 | 0
0 | 0
0
3 | 0
0
1 | 0
0
0 | 1
1
2 | 0
0
1 | 0
1
0 | | Chemicals and allied Petroleum and coal products Rubber and plastics Stone, clay, and glass | 1
0
1
6 | 0
0
0
1 | 1
0
0
0 | 2
0
0
4 | 0
0
1
1 | 1
0
0
0 | 0
0
0 | 0
0
1
0 | 0
0
0
0 | | Primary metals | 0 | 0 | i | 0 | 1 | 1 | 1 | 0 | 0 | | | 0 | 0 | 0 | 1 | 1 | 1 | 8 | 4 | 1 | | | 0 | 0 | 0 | 4 | 2 | 0 | 2 | 2 | 2 | | Electrical machinery | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Transportation equipment | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | | Instruments and related | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | Miscellaneous | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | | 36 | 7 | 4 | 29 | 12 | 4 | 19 | 12 | 6 | Source: U.S. Census of Manufactures. change in the manufacturing sector parallels the structural change in the farm sector where total number of farms is declining, but farm output is increasing as average farm size increases. In LaSalle County (Table 27) the largest number of plants has been concentrated in the food products category. However, the stone, clay, and glass industry group still is probably the real mainstay of manufacturing in the county, with the number of plants remaining about the same and nine of them numbering over 100 employees in 1963. In fact, at least 'wo of these plants had over 1,000 employees. The small number of apparel, lumber and wood, furniture, and paper and allied products manufacturers has remained about the same since 1947. The few chemical plants have remained much the same since 1947. There has been a slow decline in primary metal plants, with only five remaining in 1963, while the number of fabricated metal products plants has remained about the same. The slow increase in non-electrical machinery manufacturing has brought the number of plants in that category to 18 in 1963. There are several larger electrical machinery plants as well. Overall, in the 16-year period, there has been a proliferation of smaller industrial plants in the county with some decline in the number of larger ones. However, several of the large plants have increased in size substantially. One plant in Ottawa, for example, has increased from less than 1,000 to over 2,000 employees, with output much more than doubled because of investment in improved equipment. In Marshall County (Table 28) the overall number of industrial plants is up slightly, but the character of manufacturing in the county has changed. The change in character has resulted from the addition of new industry rather than the decline of existing industrial plants. Since 1954, the county has opened its first chemical, rubber or plastic, fabricated metal, non-electrical machinery, and transportation equipment plants. The number of stone, clay, or glass plants has grown to three. In Putnam County (Table 29) only one industrial plant was reported through 1954, a printing and publishing plant. Between 1954 and 1963 a food plant, a paper or allied products plant, and a stone, clay, or
glass plant appeared, all having fewer than 20 employees. Table 27. — Manufacturing Plants by Product and Number of Employees, LaSalle County, 1947, 1954, and 1963 | | | 1947
nploy | | En | 1954
nploy | | Er | 1963
nploy | | |---|--------------|------------------|-------------------|--------------|------------------|-------------------|-------------------|------------------|------------------| | | 1-19 | 20-
99 | Over
99 | 1-19 | 20-
99 | Over
99 | 1-19 | 20-
99 | Over
99 | | Ordnance and accessories Food and kindred Tobacco nanufactures | 0
18
2 | 0
12
0 | 0 0 | 0
25
0 | 0
7
0 | 0
3
0 | 0
21
0 | 0
10
0 | 1
2
0 | | Textile mill products Apparel and related Lumber and wood | 0
1
3 | 0
4
2 | 9
2
0 | 0
4
1 | 0
2
2 | 0
2
0 | 3
2
1 | 1
4
2 | 0
0
0 | | Furniture and fixtures Paper and allied Printing and publishing | 0
1
11 | 1 1 4 | 1
2
1 | 0
0
15 | 2
0
4 | 0
2
1 | 1
1
12 | 0
0
4 | 1
2
1 | | Chemicals and allied Petroleum and coal products Rubber and plastics Stone, clay, and glass | 3
1
0 | 2
0
0
3 | 1
1
0
10 | 0
0
0 | 3
0
0
3 | 1
1
0
10 | 3
0
0
11 | 3
0
0
2 | 1
0
1
9 | | Primary metals | 3
4
7 | 2
3
8 | 3
2
1 | 2
9
8 | 1
4
6 | 3
2
2 | 2
7
10 | 2
4
7 | 1
2
1 | | Electrical machinery Transportation equipment Instruments and related | 1
1
0 | 0
1
0 | 2
1
2 | 0
2
0 | 0
()
0 | 3
1
1 | 1
4
1 | 1 1 1 | 3
1
1 | | Miscellaneous | 2
69 | 43 | .0
.0 | 2
78 | 1
35 | 1
33 | 5
85 | 0
42 | 0
27 | Source: U.S. Census of Manufactures. Table 28. — Manufacturing Plants by Product and Number of Employees, Marshall County, 1947, 1954, and 1963 | | En | 1947
nploy | | En | 1954
nploy | | En | 1963
nploy | | |---|-------------|------------------|-------------|------------------|---------------|-------------|------------------|------------------|-------------| | | 1.19 | 20-
99 | Over
99 | 1-15 | 20~
99 | Over
99 | 1-19 | 20-
99 | Over
99 | | Ordnance and accessories Food and kindred Tobacco manufactures | 0
3
0 | 0
1
0 | 0
0
0 | 0
4
0 | 0
1
0 | 0
0
0 | 0
2
0 | 0
1
0 | 0 | | Textile mill products Apparel and related Lumber and wood | 0
0
0 | 0
1
0 | 0
0
0 | 0
0
3 | 0
3
0 | 1
0
0 | 0
0
1 | 0
1
0 | 1
0
0 | | Furniture and fixtures Paper and allied Printing and publishing | 0
0
4 | 0
0
0 | 0
0
0 | 0
0
3 | 0
0
0 | 0
0
0 | 0
0
3 | 0
0
0 | 0
0
0 | | Chemicals and allied Petroleum and coal products Rubber and plastics Stone, clay, and glass | 0
0
1 | 0
0
0
1 | 0
0
0 | 0
0
0
1 | 0
0
0 | 0
0
0 | 0
0
1
2 | 1
0
0
1 | 0
0
0 | | Primary metals | 0
0
1 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
1
2 | 0
0
0 | 0
0
0 | | Electrical machinery Transportation equipment Instruments and related | 0
0
0 | 0
0
0 | 0
0
0 | 0
0 | 0
0
0 | 0
0
0 | 0
1
0 | 0
0
0 | 0
0
0 | | Miscellaneous | 0
9 | 0
3 | 0 | 0
11 | 0
5 | 0
1 | 0
13 | 0
4 | 0
1 | Scurce: U.S. Census of Manufactures. Iroquois County (Table 30) has shown an overall increase in the number of small manufacturing plants. However, the number of food-producing plants dropped from eight to four between 1947 and 1963. In 1963 only one apparel plant was left. On the growth side, there has been a slow increase in the number of lumber and wood products plants to five. The number of printing and publishing plants has remained the same, although now one of these has changed from the 20- to 99-employee size group to the over 100-employee size group. There are now two chemical plants, as well as six new, small non-electrical machinery plants and two new transpertation equipment plants. One large fabricated metal products plant has grown to employ over 100 persons, while the other still employes less than 20. Gains recorded in LaSalle County in payroll and value added between 1947 and 1963 are under those of the state as a whole and far below the large gains in Bureau, Iroquois, and Marshall counties (Table 31). Further, capital expenditures in relation to value added is most striking in Iroquois County for 1963 where the ratio is 12 to 1, while it is almost 20 to 1 in the other counties and in the state. There are several possible explanations for this finding, none of which can be adequately tested with the data available. First, the low ratio could be due to recent heavy investment in two large electrical machinery plants (Table 30) which by 1963 had not begun to produce return; large enough to offset the initial expenditure. Second, the presence of labor-intensive industry could contribute to the same result. Finally, with a relatively low capital investment base new expenditures would initially have a negative impact on the ratio. Manufacturing establishments were of considerable importance to the economy in LaSalle County, of increasing importance to the economies in Bureau, Marshall, and Iroquois counties, and were virtually unimportant in Putnani County in 1963. Table 29. — Manufacturing Plants by Product and Number of Employees, Putnam County, 1947, 1954, and 1963 | | | _ | | | | | | === | | |---|-------------|---------------|-------------|-------------|---------------|-------------|------------------|---------------|------------------| | | Er | 1947
nploy | | _En | 1954
nploy | | En | 1963
nploy | | | | 1-19 | 20-
93 | Over
99 | 1-19 | 20-
93 | Over
99 | 1-19 | 20-
99 | Over
99 | | Orenance and accessories Food and kindred Tobacco manufactures | 0 0 | 0 0 | 0
0
0 | 0
0
0 | 0 0 | 0 0 | 0
1
0 | 0
0
0 | 0 0 | | Textile mill products | 0 | 0
0 | 0
0
0 | Furniture and fixtures Paper and allied Printing and publishing | 0
0
1 | 0
0
0 | 0
0
0 | 0
0
1 | 0
0
0 | 0
0
0 | 0
1
0 | 0
0
0 | 0
0
0 | | Chemicals and allied Petroleum and coal products Rubber and plastics Stone, clay, and glass | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0
1 | 0
0
0 | 0
0
0
0 | | Primary metals | 0
0
0 | Electrical machinery
Transportation equipment
Instrument, and related | 0
0 | 0
0
0 0
0 | | Miscellancous | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | Source: U.S. Census of Ma .ufactures. December, #### The Trade and Commercial Sector There are more data available on trade than any other sector of the economy except the government. The percentages of total personal income provided in 1965 by trade were (Tables 7 to 12): | Illinois | 12.2 | |----------|------| | Iroquois | 0.8 | | LaSalle | 7.5 | | Marshall | 7.2 | | Bureau | 6.8 | | Putnam | 5.3 | Iroquois County has shown an increase in personal income from trade since 1945 that ranks above the state increase (Tables 11 and 12). Marshall, Putnam, Bureau, and LaSalle counties, on the other hand, have been far below the state increase, although they have shown small gains in personal income. There are three sources that expose patterns of retail trade in the areas 1-ble 30. — Manufacturing Plants by Product and Number of Employees, Iroquols County, 1947, 1954, and 1963 | | En | 1947
nploy | | En | 1954
nploj | | En | 1963
nploy | | |---|------------------|---------------|-------------|------------------|---------------|-------------|------------------|---------------|-------------| | | 1-19 | 20-
99 | Over
99 | 1-19 | 20-
99 | Over
99 | 1-19 | 20-
99 | Over
99 | | Ordnance and accessories Food and kindred Tobacco manufactures | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 5 | 2 | 1 | 8 | 1 | 1 | 1 | 2 | 1 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Textile mill products Apparel and related Lumber and wood | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | 1 | 0 | 1 | t | 0 | 0 | 1 | 0 | | | 0 | 1 | 0 | 3 | 0 | 0 | 4 | 1 | 0 | | Furniture and fixtures Paper and allied Printing and publishing | 0
0
6 | 0
0
1 | 0
0 | 0
0
6 | 0
0
1 | 0
0
1 | 0
0
6 | 0
0
0 | 0
0
1 | | Chemicals and allied Petroleum and coal products Rubber and plastics Stone, clay, and glass | 0
0
0
3 | 0
0
0 | 0
0
0 | 1
0
0
1 | 0
0
0 | 0
0
0 | 2
0
0
2 | 0
0
0 | 0
0
0 | | Primary metals | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1 | 0 | 0 | 2 | 0 | 0 | 1 | 0 | 1 | | | 0 | 0 | 0 | 1 | 0 | 0 | 6 | 0 | 0 | | Electrical machinery | 0 | 0 | 1 | 0 | 0 | 2 | 0 | 0 | 2 | | Transportation equipment | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | | Instruments and related | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | Miscellancout | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 15 | 5 | 2 | 24 | 3 | 4 | 24 | 5 | 5 | Source: U.S. Centus of Manufactures. Table 31. — Manufacturing Establishments, Employees, Payroll, Value Added, and Capital Expenditures by County, 1947, 1954, and 1963 | | N | umbers or \$ | 000 | Percent | |---------------------------------------|----------------|----------------|----------------|------------------------| | | 1947 | 1954 | 1963 | increase,
1947-1963 | | Bureau County | | | | | | Establishments | 47 | 45 | |
 | Establishments, 20 emplo, ees or more | 11 | 16 | | | | Employees | 1,602
3,694 | 1,787
6,740 | 2,075
9,753 | | | Value added by manufactures, ad- | 3,034 | 0,740 | 3,733 | 104 | | justed* | 6,934 | 13,411 | 23,145 | 234 | | Capital expenditures, new | NR | 568 | | | | LaSaile County | | | • | | | Establishments | 142 | 146 | 154 | 8 | | Establishments, 20 employees or more | 73 | 68 | | | | Employees | 17,221 | 17,585 | 15,233 | | | Payroli | 44,459 | 74,361 | 86,810 | | | Value added by manufactures, ad- | • | • | • | | | justed* | 100,280 | 163,114 | 203,405 | 103 | | Capital expenditures, new | NR | 8,051 | 10,999 | | | Marshall County | | | | | | Establishments | 12 | 17 | 18 | 50 | | Establishments, 20 employees or more | 3 | 6 | | | | Employees | 412 | 610 | | | | Payroll | 877 | 1,777 | 3,008 | 243 | | Value added by manufactures, ad- | | • | • | | | justed* | 1,873 | 2,658 | 5,548 | 196 | | Capital expenditures, new | NR | 100 | 391 | | | Putnata County | | _ | | | | Establishments | 1 | 1 | 3 | 200 | | Establishments, 20 employees or more | Ó | 0 | Ö | 0 | | Employees | NR | NR | . 7 | | | Payroli | NR | NR | . 17 | ٠ | | Value added by manufactures, ad- | | | | | | justed* | NR | NR | | ٠ | | Capital expenditures, new | NR | NR | 3 | •• | | Iroquois County | | | | | | Establishments | 22 | 31 | 34 | 55 | | Establishments, 20 employees or more | 77 | 7 | 10 | 43 | | Employees | 955 | 1,185 | 1,963 | 106 | | Payroli | 2,024 | 3,288 | 7,755 | 283 | | Value added by manufactures, ad- | • | | | | | justed* | 3,378 | 6,445 | | | | Capital expenditures, new | NR | 140 | 1,023 | • • | | Illinois . | | | | | | Establishments | 15,988 | 17,628 | 18,952 | 19 | | Establishments, 20 employees or more | NR | NR | 6,973 | | | Employees (total number) 1 | | 1,177,933 | 1,210,802 | 2 | | Payroll | ,585,000 | 5,137,000 | 7,558,000 | 111 | | Value added by manufactures, ad- | | | | | | justed*6 | | | 14,640,000 | 119 | | Capital expenditures, new | NR | 551,882 | 775,512 | | Source: U.S. Census of Manufactures, Nalue added by manufactures is derived by subtracting the total cost of materials (including materials, supplies, fuel, electric energy, cost of resales and miscellaneous receipts) from the value of shipment (including resales) and other trecipts and adjusting the resulting amount by the value change in finished products and work-in-process inventories between the beginning and end of the var. This is the best available measure for value added for comparing economic importance of industries. under consideration. Table 32 summarizes data from state sales tax collections by county and incorporated place. Table 33 summarizes the U.S. Census of Business data on the number of retail establishments and sales volume. Table 34 summarizes Sales Management Magazine's Survey of Buying Power estimates of retail sales. Data for the latest year available in each of these sources give exactly the same rank order of counties in terms of sales, number of establishments, and sales-tax receipts. LaSalle ranks far above the others. Bureau is next, with Iroquois only slightly behind, while Marshall and Putnam rank far behind the others (Tables 32 to 34). To summarize trend lines on the various factors relevant to retail sales, rankings were drawn up on the percent increase or decrease in number of taxpayers, tax receipts, sales, and number of retail establishments. The rankings in terms of percent change were as follows: Number of taxpayers (number of establishments submitting tax revenue; percent of change, 1950 to 1965): | Putnarn | 39.0 | |----------|--------------| | Iroquois | 34.0 | | Marshall | 31.6 | | Burcau | 26 .0 | | Illinois | 21.9 | | LaSalle | 14.4 | Tax receipts (percent of change, 1950 to 1965): | Illinois | | 258.8 | |----------|--|-------| | LaSalle | | 195.6 | | Iroquois | | 192.1 | | Burcau | | 172.0 | | Putnam | | 165.2 | | Marshall | | 146.0 | Sales (percent of change, 1948 to 1963): | Illinois | 72.5 | |----------|------| | Iroquois | 63.5 | | LaSalle | 58.1 | | Marshall | 55.0 | | Burcau | 51.2 | | Putnam | 12.6 | Number retail establishments (percent of change, 1948 to 1963): | ?roquois | 1.8 | |----------|-------| | Illinois | - 1.2 | | Marshall | -10.1 | | I.aSalle | -11.1 | | Bureau | -18.1 | | Putnam | -203 | In terms of number of taxpayers, the greatest percentage growth has occurred in the more rural areas — Putnam, Iroquois, Marshall, and Bureau counties. However, in terms of percentage increase in tax receipts, the greatest change is found in the more industrialized areas — LaSalle County and Illinois. Percentage increase in sales also would indicate that it is the more industrialized areas that show the greatest growth in the trade sector. A trend to fewer but larger establishments is found in the trade and commercial sector as we'l as in agriculture. The number of retail establishments has declined in all areas considered except Iroquois County, according to Sales Management Magazine figures (Table 33). The difference between this trend and the increased number of taxpayers noted above is evidently to be found in the rigid exclusion of wholesale stores and manufacturers from the Sales Management data. Thus, the number of actual retail outlets is almost half the number of taxpayers. Several generalizations then seem to emerge concerning the importance of trade and commerce to the areas being studied. Trade was playing an increasingly important role in the control area, with Watseka showing very considerable growth. In Bureau and Marshall counties trade was providing for an increased proportion of the county's economy, but the growth rates were not nearly as significant as in Iroquois. In LaSalle, where trade played a more important role in the economy to begin with, it has shown a small overall decline in importance in comparison with other segments of the economy. Finally, in Putnam County the picture was mixed. The fluctuation from year to year in number of retail establishments and number of state sales-tax payers appears radical in terms of percentage, but the closing or opening of only a few establishments can skew the picture when there is such a small trade base to begin with. There does appear, however, to have been a recent increase in the number of retail outlets in the county (1963-1965). But in terms of growth of sales or tax receipts, as well as in terms of absolute amounts of sales or sales tax collected it is one of the lowest counties in the state. Finally, it appears that establishment of new retail outlets is following the movement of population to the less industrial counties, but the volume of sales is still concentrated in the established retail and trade centers. This pattern resembles the inner-city to suburban movement of retail outlets in more urbanized areas. # The Finance, Insurance, and Real Estate Sector Businesses in this sector are of primary importance in that they are interconnected with all other sectors of the economic system. This sector is the source of three of the most important inputs to businesses in almost all other economic sectors. These inputs are operating and long-term investments, capital, and real estate. Businesses in this sector are, therefore, catalytic or multiplicative in their effect on the rest of the economic system. This sector is far more important to the whole economy than the amount of | , | 13.30 | 1955 | 1960• | 1965 ⁴ | increase,
1955-1965 | 1950 | 1955 | 1960* | 1965 ^d | increase,
1955-1965 | |--|-----------|------------------|---------------|-------------------|------------------------|-----------|-----------|---------------|-------------------|------------------------| | | | 2 | Bureau County | | | | | Depue | } | | | payers | 887 | 862 | 950 | | 29.0 | 4.7 | 4 | 43 | 5 | -4.8 | | * | | \$ 000,567\$ | \$ 000,680,13 | 1,741,000 | 119.0 | \$ 19,299 | \$ 26,162 | \$ 32,724 \$ | 4 | 4. | | |
43,000 | 55,000 | 74,000 | 103,000 | 87.3 | ZZ | 274 | 581 | | 74.2 | | Food | 31,000 | 184,000 | 272,000 | 355,000 | 92.9 | N. | 10,708 | 14,619 | 1.,357 | 24.7 | | Drinking and cating places | 70,000 | 80,000 | 107,000 | 141,000 | 76.3 | NR | 4,398 | 4,838 | 5,152 | 39,9 | | | 20,000 | 22,000 | 31,000 | 41,000 | 86.4 | Z | 254 | 243 | 693 | 172.8 | | | 20,000 | 25,000 | 30,000 | 000,09 | 140.0 | X | 552 | 83 | 63 | 9.88 | | Lumber, building, hardware. | 000.90 | 109,000 | 11,000 | 254,000 | 133.0 | N. | 1,382 | 1,784 | 3,356 | | | Automotive, filling stations. | 000,89 | 227 000 | 321,000 | 472,000 | 107.9 | Z | 3,298 | 4,118 | 8,058 | | | Muc. retail, wholesale stores. | 31.000 | 41.000 | 000.99 | 176,000 | 319.3 | Z | 3,137 | 3,718 | 9,730 | 210.2 | | Miscellancous | • | ٤ | (| 37,000 | | Ž | ٤ | • | 7.74 | | | Manufacturers | 49,000 | 49,000 | 000,69 | 88 | : : | Z | 2,160 | 2,740 | 2 | : : | | | | | . : | | | | • | | • | | | | | | 1200 | | 1 | | | ringce | | 1 | | Total average number taxpayers. | 46 | ş | 45 | ភ | 27.5 | | | | 211 | -7.5 | | Total tax receipts* | 29,989 \$ | 2 | 39,388 | 56,182 | 97.1 | \$241,075 | \$308,233 | 60 | \$549,675 | | | General merchandise | XX | 1.287 | 171 | 1,397 | 8.5 | Z | | | 62,918 | | | Food | Z | 7,127 | 10.00 | 10 974 | 7 | 2 | | 117,881 | 151 917 | | | Deinking and cating places | Z | 4 77.77 | 800 | 7447 | 20.2 | Ž | | 15.086 | 93 811 | | | Apparel and carries process. | 12 | 7,444 | 96 | | 20.00 | 4 12 | 15,626 | 27,50 | 20,02 | 9 80 | | First the second | | **** | 200 | 0 007 | 3 | 4 : | | 2,0 | 20,20 | | | furniture, myskingla, ratio | 4 6 | 5,7 | 2,270 | 254,7 | 2.01 | ¥ 6 | | 247,01 | 20,10 | | | Lumber, building, nardware. | ¥ : | 9 | <u> </u> | 16,733 | 117.2 | Z. | | 24,970 | 43,732 | 123.0 | | Automotive, minne stations | X i | 1,0,4 | 414 | 8,691 | 90 | Y. | | 76,233 | 112,311 | 20.3 | | Misc. retail, wholesale stores. | Z. | 3
3
3
3 | ₹
10. | 2,918 | 262.5 | Z | 10,289 | 10,012 | 56,461 | 390.4 | | Miscellancous | Z | € | € | 755 | : | N. | Θ | € | 4,409 | : | | Manufacturers | X
X | 458 | 305 | 2,774 | : | XX | 20,754 | 24,131 | 18,770 | : | | | | • | Seatonville | | | | S | Spring Valley | | | | Total average number taxnavers | 7 | α | 1.5 | Ξ | 27 5 | 159 | 140 | 145 | 191 | ă | | Total tax receipts | 4 50 | 8 676 C | 805. 4 | 72. 4 | 5.00 | 4101 | £134 | | 6304 800 | 197 | | Control march and line | 4 | | | 5 | 2. | • | | 20,00 | 6 | 200 | | Food | 2 2 | 1 204 | 102. | 9 5 | | 40 | 20,07 | 1001 | 75,047 | 2.50 | | root. | 4 | 107 | 100. | Ĉ. | 5
1 | ¥ : | 55,435 | 067'14 | 70,174 | D + 1 | | Utinking and eating places. | ¥ ; | 8.50
0.00 | 50, | 35 | 7.4.7 | Z | 3,15 | 20,381 | 70,307 | 20.7 | | Apparei | Z. | 9 | ۰. | Ō | :: | ¥Z. | 3,583 | 4,136 | 5,411 | ָ
פּ | | Furniture | z
Z | 0 | _ | 0 | :: | Z
Z | 4,273 | 3,646 | 11,618 | | | Lumber, building, hardware. | Z | 0 | C | 0 | : | NR | 7,954 | 9,780 | 30,137 | | | Automotive, filling stations. | X | Ŝ. | 1,237 | 1.066 | 109.4 | N.N. | 200, | 62,669 | 101,768 | | | Misc, retail, wholesale stores | Z | 64 | 26 | 3.834 | 7 724 5 | Z | 10,452 | 15,083 | 28,030 | | | Miscellaneous | N. | ٤ | • | | | Z | • | ٤ | 3.400 | | | Manufacturers | Z. | 200 | 3.024 | 0 | | Z | 5.5 | 101 | 1,094 | : | | | | | | , | | | 101 | | | : | Table 32. -- Seles-Tex Payers and Receipts by County and Incorporated Arad, 1950, 1955, 1960, and 1965, With Percent of Increase (continued) | • | 200 | 1955* | 1960* | 1965 | increase,
1955-1965 | 1950 | 1955 ^b | 1960 | 1965 ⁴ | increase,
1955-1965 | |--|--------------|----------|-----------------|---------|------------------------|-----------|-------------------|--|-------------------|------------------------| | • | | 1 | Iroquois County | | | | | Watscka | | | | Total average number taxpayers | 716 | \$69 | 824 | | 38.3 | 141 | 148 | 143 | 179 | 20 9 | | : | \$556,000 | 715, | \$1,016,000 \$1 | • | 127.1 | \$187,341 | \$258,267 | \$338,861 | \$546,655 | 72.9 | | | 29,000 | 38,000 | 29,000 | 94,000 | 147.4 | N. | 16,028 | 28,838 | 60,196 | 275.6 | | | 99,000 | _ | 185,000 | 279,000 | 114,6 | N
N | 52,719 | 72,783 | 118,945 | 125.6 | | ating places. | 62,000 | | 109,000 | 159,000 | 114.9 | Z | 18,665 | 27,604 | 49,291 | 164.1 | | | 000.6 | | 25,000 | 31,000 | 93.8 | Z | 12,493 | 18,299 | 22, 337 | 78.8 | | actio | 13,000 | | 900 | 57,000 | 128.0 | Z | 15, 574 | 18, 386 | 26,831 | 79.3 | | | 102,000 | - | 127,000 | 322,000 | 195.4 | Z | 26,225 | 26,362 | 64 178 | 144 | | | 161 | | 274 000 | 3 | 117.6 | N | 82,568 | 89 917 | 136 238 | 65.0 | | | 3 | • | 110,000 | (C) 71 | 1.5 | Ž | 99,618 | 36 300 | 38 762 | 5.5 | | | 3 | | 3.0 | 3 | 0,021 | 7 | 010,22 | , S. | 50,00 | | | Manufacturers | 8 | 21 000 | 21 (80) | 0000 | : | . Z | 11 367 | 35
20
20
20
20
20
20
20
20
20
20
20
20
20 | 10,017 | : | | | | | | | : | | | | 2046 | : | | | | | Crescent | | | | | Iroquois | | | | Total average number taxoavers. | 28 | 23 | | 8 | 20.0 | 80 | 6 | 14 | 13 | 4 4 | | Total tax receipts" | \$ 17,810 \$ | \$ 20,35 | \$ 13.870 \$ | 30,833 | 5.15 | \$ 3,360 | 5 3.401 | \$ 6.192 | \$ 6.774 | 184.0 | | General merchandise | Z | 0 | | 172 | | ZZ | , | | 102 | | | Food | Z | 3.400 | | 3.218 | ص
ا | Z | 1.837 | | 4 | | | Deinking and esting places | Z | 5,210 | 1.245 | 7 063 | 35.6 | Z | 637 | 1,571 | × | 197.9 | | Apparel | Z | С. | | | : : | X.Z. | 0 | | 0 | | | Furniture, household, radio. | Z | c | 410 | 7 | | Z.Z. | 201 | ٥ | 12 | 19 | | Lumber, building hardware. | Z | 3,424 | 4, 121 | 3.978 | 16.2 | Z | 2 | 19 | 199 | 3 295 0 | | Automotive, filling stations | Z | 6.038 | 2,812 | 15,303 | 153.4 | XX | 593 | 1.302 | 925 | 56.0 | | Misc. cetail, wholesale stores | Z | 4(5) | 374 | 5.65 | -20 4 | Z | 125 | 323 | 162 | 9 6% | | Miscellancous | Z | • | • | 5 | : : | N. | Ξ | ٤ | 375 | : | | Manufacturers | Z | 863 | 611 | 2 | : : | N. | ō | 252 | 0 | | | | | | Sheldon | | | | | Woodland | | | | The state of s | 2 | 46 | 46 | 40 | 4 | 1 | c | 1.0 | : | c cc | | These terminates married the payors | 24 218 | e 41 165 | 27.5 | 40 619 | 9 6 | 1,69 | 1 201 | 71 | 00'' 2' 00' | 7.70 | | Contact of the contac | | • | | 7.5 | 9 6 | 32 | • | , | | 0.00 | | V | 42 | 0.75 | | | 1 | 2 | Ī | 1 | ħ : | 0.00 | | Loop | 2: | 70.4 | • | 7,4,7 | 0.177 | 4 6 | 000 | 01/5 | 010,1 | 5.011 | | Drinking and eating places | Z i | 4 | 3,101 | 4,312 | 7.0 | ¥ ; | | 253 | • | -100.0 | | Apparel | Z; | 3 | ()() | \$ | 0.64 | ¥ : | 0 | 0 | o i | : | | Furniture, household, radio. | ₹
7. | 3 | 2,412 | 1,224 | و
ا | Z : | | 330 | ٠. | : | | f.umber, building, hardware. | ž | 8,112 | | æ,
 | 5.3 | Z. | 286 | 18 | 422 | 28.0 | | Automotive, filing stations, | ž | 13,067 | | 8,374 | -35.9 | Z | | 729 | 5. | 493.2 | | Misc. retail, wholesale stores | Z | 9,803 | 11,336 | 8,16 | -17.3 | Z
Z | 17 | 9 | 530 | 3,017.6 | | Miscellancous. | XX | • | | 1,363 | : | Z | | € | 465 | : | | Manufacturation | 7 | Ş | 169 | | | Z | | 386 | • | | Table 32. -- Seles-Tax Payers and Receipts by County and Incorporated Arrac, 1950, 1955, 1960, and 1965, With Percent of Increase (continued) | 1 | 1950 | 1955 | 1960* | 19654 | Percent
increase,
1955-1965 | 1950 | 1955b | 1960 | 1965 ⁴ | Percent
incresse,
1955-1565 | |--------------------------------|--------------|----------------|-----------------|---------------|-----------------------------------|--------------|-------------|-------------|-------------------|-----------------------------------| | | | eSe.I | LaSalle County | | | | | Oglesby | | | | axpayers | 2,219 | 2.140 | 2,211 | 2,541 | 18.7 | 83 | 쫎 | 92 | 101 | 23.2 | | | 2,327,000 \$ | 2,996,000 \$4, | 225,000 | 36,802,000 | 127.0 | \$ 60,566 | 5 | ŝ | \$162,210 | 103 2 | | lisc | 222,000 | 238,000 | 440,000 | 789,000 | 164.8 | NR | | | 3,557 | 22.7
| | : | 538,000 | 750,000 | 1,182,000 | 1,401,000 | 86.8 | N. | | | 54,399 | 137.0 | | Drinking and eating places | 245,000 | 315,000 | 422,000 | 557,000 | 8.92 | XX. | | | 18,907 | 50.6 | | Apparel | 129,000 | 163,000 | 277,000 | 325,000 | 4.66 | Z,Z | | | 13,233 | 8.99 | | Furniture, household, radio | 93,000 | 140,000 | 163,000 | 246,000 | 75.7 | Z, | | 10,707 | 18,510 | 96.3 | | Lumber, building, hardware. | 268,000 | 254,000 | 2,000 | 797,000 | 213.8 | ZZ | | | 14,232 | 41.6 | | Automotive, filling s' ttions. | 473,000 | 637,000 | 821,000 | 1,567,000 | 146.0 | NR | | | 19,860 | 264.6 | | Miss. retail, wholesale stores | 152,000 | 22,000 | 336,000 | 479,000 | 111.0 | Z
Z | ď | 2,312 | 9,818 | | | Muscellaneous | € | ε | € | 124,000 | : | Z
Z | | | 2,682 | : | | Manufacturers. | 206,000 | 219,000 | 283,000 | 303,000 | : | Z | 6,196 | 10,367 | 7,012 | : | | | | Marsh | Marshall County | | | | | Henry | | | | Total average number taxbayers | 297 | 290 | 327 | 391 | 34.8 | \$ | 83 | 82 | 9 | 8 | | Total tax receipts" | 239,000 \$ | 284,000 \$ | | 589,000 | 107.4 | \$ 79,092 \$ | | \$114,041 | \$209,525 | 17.3 | | General merchandise. | 12,000 | 15,000 | | 38,000 | 153.3 | ZK | | | 19,637 | 164.0 | | Frod | 34,000 | 99 | 102,000 | 133,000 | 101.5 | Z,Z | 20,235 | 33,750 | 47,937 | 136.9 | | Drinking and eating places | 23,000 | 25,000 | 42,000 | 63,000 | 160.0 | Z | 5,642 | | 11,203 | 98.6 | | Apparel | 2,000 | 2,000 | 3,000 | 2,000 | 0.0 | Z
Z | 1,217 | 916 | 977 | -19.8 | | Furniture, household, radio | 2,000 | 6,000 | 000° | 10,000 | 66.7 | Z | 1,442 | | 1,033 | -28.4 | | Lumber, building, hardware | 45,000 | 49,000 | 67,000 | 145,000 | 195.9 | Z
Z | 13,389 | | 66,193 | 394.4 | | Automotive, filling stations. | 78,000 | 900°68 | \$
000, | 148,000 | 66.3 | Z | 30,396 | | 44,074 | 45.0 | | Misc. retail, wholesale stores | 4,000 | 11,000 | 22,000 | 30,000 | 172.7 | NR
R | 4,642 | | 11,432 | 146.3 | | Miscellaneous | Σ | . | ε | 12,000 | : | Z | ε | | 6,554 | : | | Manufacturers | 16,000 | 18,000 | 23,000 | ,
200
4 | : | Z
Z | 6,235 | 10,333 | 485 | : | | | | Putnam | um County | | | | _ | Hennepin | | | | Total average number taxpavers | 105 | S | 133 | 146 | 47.5 | 12 | 80 | 18 | 23 | 187.5 | | Total tax receipts. | \$ 000.94 | 55,000 \$ | 84,000 | 122,000 | 121.8 | \$ 2.824 | \$ 3,605 \$ | \$ 9,848 \$ | \$ 19,994 | 454.6 | | General merchandise. | C | 2,000 | | 8,000 | 300.0 | NR | 23 | | | | | Food | 12,000 | 16,000 | 26,000 | 25,000 | 56.3 | NR | 1,225 | | 6,029 | | | Drinking and eating places | 7,000 | 000.0 | 11,000 | 22,000 | 120.0 | ZZ | 1,272 | 2,344 | 6,323 | 397.1 | | Apparel | C | c | 000,1 | 000 | : | Z
Z | ¢ | | • | | | Furniture, household, radio. | C | 6,000 | 500 | 410 | -93.3 | Z
Z | 17 | | 39 | 129.4 | | Lumber, building, hardware. | 7,000 | 4
CIO. | 00
100 | 18,000 | 350.0 | z
Z | 165 | | 985 | 495.2 | | Automotive, filling stations. | 8,000 | 11,000 | 15,000 | 30,000 | 227.3 | N.
N. | 900 | 1,331 | 4,446 | 394.0 | | Misc. retail, wholesale stores | 3,000 | 3,000 | 8,000 | 000,6 | 200.0 | N. | 2 | | 1,791 | : | | Miscellancous. | ε | € | € | 000 | : | Z
Z | € | ε | \$ | : | | Manufacturers | 000,6 | ر
وي | 16,000 | 2,000 | • | Z
Z | r: | ٠.
چ | 25.7 | ::: | Table 32. -- Sales-Tax Payers and Receipts by County and Incorporated Area, 1950, 1955, 1960, and 1965, With Percent of Increase (concluded) | | 1950 | 1955h | 1960* | 19654 | Percent
increase,
1955-1965 | 1950 | 1955 | 1960 | 1965 | Percent
increase,
1955-1965 | |-----------------------------------|---------|------------|----------|--------|-----------------------------------|------|------|------|------|-----------------------------------| | | | H | Illinois | | | | | | | | | Total average number taxpayers | 138,000 | 133,423 | 140,521 | 168,24 | 26.1 | | | | | | | Total tax receipts (000,000)1, \$ | 181 | 245 \$ | 385 | 3 | 164.9 | | | | | | | Ceneral merebandise | * | S | 4 | 81 | 170.0 | | | | | | | Food | 7 | 35 | 33 | 86 | 76.3 | | | | | | | Drinking and eating places. | 20 | 38 | 4 | 25 | 85.7 | | | | | | | Apparel | 11 | 4. | 21 | 29 | 107.1 | | | | | | | Furniture, household, radio. | 6 | 12 | 17 | 23 | 91.7 | | | | | | | Lumber, building, hardware | 11 | * ! | 19 | 57 | 307.1 | | | | | | | Automotive, filling stations. | 32 | 45 | 99 | 123 | 173.3 | | | | | | | Nuc. retail, wholesale stores | 18 | જ | 19 | 42 | 28.0 | | | | | | | Miscellancous | ε | € | € | 2 | : | | | | | | | Manufacturers, | 15 | 17 | 28 | 11 | | | | | | | Source: Ellinois Department of Revenue, Receipts From Retailers Occupation Tax. 1975 collection atta was 2 percent through June 30th, 2% percent after July 1. 1976 collection rate was 2 percent. 1977 collection rate was 2 percent. 1977 collection rate was 2 percent. 1977 collection rate was 2 percent. 1977 collection rate was 2 percent. 1977 collection rate was 2 percent. 1977 collection rate was 2 percent. 1978 collection rate was 2 percent. 1978 collection rate was 2 percent. 1978 collection rate was 2 percent. 1978 collection rate was 2 percent. 1978 collection rate was 2 percent. 1978 collection rate was 3 percent. 1979 collection rate was 2 percent. 1979 collection rate was 3 percent. 1970 collection rate was 2 percent. 1970 collection rate was 3 percent. 1970 collection rate was 2 LaSalle County Table 33. -- Retail Trade Patients, by County and Type of Establishment, 1948, 1954, 1958, and 1963, With Percent of Increase, 1948 to 1963 Bureau County | | ; | 58 | | | Bu | LETIN I | No. 736 | 5 | | | [De | cember | ·, | |---------|----------|-----------------|--|--|---|---------------------------------------|------------------------------|--|---|------------------------|--|--|---------------------------| | Detroit | rerent | 1948-1963 | - 7.6
55.9
61.8
- 3.9 | 19.9 | 41.1 | -27.5
81.9 | -10.6
112.9 | 2.8
40.4 | 9.2 | - 8.5
29.9 | 5.7
80.9 | 37.6
93.2 | : : | | | 1963 | | 1,413
163,712
16,599
5,281 | 108
16,532 | 13,897
204
39,937 | 7.
27,963 | 135
11,277 | 111
10,939 | 83
6,928 | 362
12,967 | 37
5,134 | 205
14,332 | 3,806 | | | 1958 | Number or \$000 | 1,254
139,482
13,857
5,312 | 112
15,202
45 | 10,598
21
35,134 | 85
22,801 | 135
10,379 | 9,485 | 7,922 | $^{379}_{12,770}$ | 3,948 | 198
9,805 | 35
1,438 | | | 1954 | Number | 1,503
32,791
12,446
5,061 | 120
14,561
44 | 9,775
260
29,568 | 93
2 4, 582 | 124
7,288 | 121
8,320 | 7,080 | 386
14,829 | 39 | 161
10,535 | 2,016 | | | 1948 | | 1,530
105,040 1
10,258
5,496 | 117 13,790 | 9,848
350
26,670 | 102
15,369 | 151
5,297 | 108
7,759 | 76
6,040 | 395
9,983 | 35
2,837 | 149
7,417 | NN
NR | | | increase | 1948-1963 | -18.9
51.5
63.5
-10.7 | -36.9
-20.0 | 46.7
-44.1
56.8 | -28.2
83.0 | -17.1
90.2 | -17.6 | 1.7.9
34.1 | 11.8
45.2 | -36.8
115.0 | 41.9
142.7 | : : ! | | | 1963 | | 534
41,013
3,749
1,271 | 58
6,540 | 2,105
76
10,284 | 28
8,671 | 68
4,537 | 28
1,690 | $\substack{35\\1,938}$ | 134
4,451 | 1,088 | 7,286 | 18 | | | 1958 | Number or \$000 | 591
41,817
3,274
1,248 | 65
8,062 | 1,432
87
8,330 | 39
7,237 | 3,963 | $\frac{27}{1,652}$ | 33
1,117 | 147
3,821 | 181 | 67
4,810 | 20
252 | | | 1954 | Number | 38,004
2,943
1,161 | | 1,488
106
8,375 | 35
7,419 | 49
2,280 | 25
839 | $^{29}_{1,052}$ | 3,029 | 19
74: | 49
3,826 | 22
535 | | | 1948 | | 659
32,359
2,296
1,424 |
8,179 | 1,435
136
6,557 | 35 | 82
2,385 | 1,048 | 38
1,445 | 152
5,065 | 19
506 | 43
3,002 | NR
NR | | | | | blishments. s. payvoll (entire year). s. employees | Lumber
Extablishments*
Sales*
General merchandise
Fatablishments | Sales.
Food
Fotablishments.
Sales. | Zutomotive
Establishments
Sales | Establishments Sales Apparel | Establishments
Sales, home ferriabilities | Establishments Sales Fating drinking places | Establishments. Sales. | Establishments. Sales Sales Cartes Sales S | Establishn.cnts. Sales. Non-store retrailers | Establishments.
Sales. | See footnotes on p. 60, Toble 33, -- Retail Trady Pattems, by County and Type of Establishment, 1948, 1954, 1958, and 1963, With Percent of Increase, 1948 to 1953 (continued) | | 1969 |)] | | Вего | RE INDUSTRIA | LIZATION | | 59 | |-----------------|---------|-----------------|---|---|--|--|--|---| | | Percent | 1948-1963 | -20.3
12.5
12.4
-14.9 | -33.3
68.1
-31.1 | 39.2 | 94.2 | | 66.7 | | un;y | 1963 | | 3,256
219
97 | 790
790
3 | 924 | 301 308 | 0
0
25
566 | (a) (b) (c) (c) (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d | | Putnam County | 1958 | or \$000 | 3,548
217
107 | 8
378
1 | 11
921
(e) | 44
00
0 | (e)
26
542 | 0
0
11
1,315
0 | | Put | 1954 | Number or \$000 | 2,584
127
65 | 305
305 | 10
672
1 | 250
250
(e) | 0
0
48
80
80 | (•)
9
9
9
6
0
0 | | | 1948 | | 2,893
250
114 | 470
470
103 | 7.25
1.0 | 1155 | 0 0 004 | (e)
(a)
(a)
NR
NR | | | Percent | 1948-1963 | -15.0
55.0
92.4
1.8 | - 8.3
50.6
-11.1
6.1 | -53.8
19.2
-21.4 | -24.0
101.6
.0 | -41.7
7.3
- 9.6
45.2 | 25.0
144.5
90.9 | | ounty | 1963 | | 176
16,456
1,368
503 | 33
4,239
767 | 3,278
11
2,008 | 19
1,367
5
189 | , 234
47
1,641 | 445
445
0
0 | | Marshall County | 1958 | Number or \$000 | 17,026
1,310
1,320 | 36
5,213
7 | 3,004 | 23
1,118
11
288 | 13
314
44
1,409 | 397
112
(*) | | M | 1954 | Numbe | 182
12,771
943
453 | 3,615
10
10
795 | 18
2,176
3,494 | 22
919
8
177 | 12
318
43
1,221 | 5
332
12
678
4
46 | | | 1948 | | 207
10,617
711
494 | 36
2,814
723 | 39
2,749
1 667 | 25
678
5
83 | 12
218
52
1,130 | 4
182
11
373
NR
NR | | | . ' | • | Retail establishments. Retail sales. Retail iums, payroll (ensire year). Retail iums, employees. Sales by estegories. | Lumber Estabushments Sales Sales General merchandise Fatablishments Sales | Food
Establishments
Sales.
Automotive
Fatablishments | Gas stations Establishments Sales. Apparel Fatablishments Sales. | Furniture, nome turnishings Establishments Sales Sales Estaing, drinking places Establishments Sales Sales Sales Drug slares, proprietory stores | Establishments. Syles. Other retail Establishments. Sales. Non-store retailers Establishments. Sales. | See footnotes on p 60. Toble 33. — Retail Trade Patterns, by County and Type of Establishment, 1944, 1954, 1958, and 1963, With Percent of Increase, 1948 to 1963 (concluded) | | | J. | froquois County | Jounty | | | | Illinois | | | |---------------------------------------|-------------|---------------------------------------|-----------------|------------------------------|----------------|---------|---------------|-----------------|----------------------|-----------------| | | 1948 | 1954 | 1953 | 1963 | Percent | 1948 | 1954 | 1958 | 1963 | Percent | | • ' | | Number | Number or \$000 | | 1948-1963 | | Number | Number or \$000 | | 1948-1963 | | ots | 449 | \$ | 4 | 457 | 1.8 | 103,405 | 699,66 | 98,172 | 92,203 | -10.8 | | | 25,196 | 35,319 | 5 | T. | 68.5 | æ,∙ | 11,215 | 12,999 | | 6.79 | | (churc year) | 5,6 | 1,149 | | 1,322 | 1.1 | | 463,808 | 497,548 | ~ | \$ 4 | | Sales by categories: | | | | | | | | | | | | Establishments. | 9 | 83 | 59 | 19 | -11.6 | 6.196 | 6.225 | 6.655 | 5.776 | 8.9 | | Sales | 0,6,7 | 8,187 | 8,437 | 10,431 | 30.9 | 689 | 814 | 96 | 877 | 27.3 | | General merchandise
Establishments | 19 | 20 | 15 | 7.5 | -26.3 | 2,893 | 3,107 | 3,169 | 2,806 | 3.0 | | Vales. | 94. | 7,00,7 | 80. | 775 | 8.78 | 215,1 | ,108 | | .,
S. | 0.12 | | Establishments. | 85 | 5 857 | 53 | 51 | -40.0
39.5 | 27,327 | 20,764 | 18,068 | 3,108 | - 4 2.7 | | Automotive | | , | | 2 |)
} | | : | | , | ! | | Establishments. | 35 | 31 5. 187 | £ 50
€ | 7,652 | 87.7 | 4,642 | 1,349 | 4,402 | 4,560
2,626 | 109.4 | | Gas stations | | • | | | : | | | | • | | | Establishments.
Sales | 69
2.381 | 9
9
9 | 3,425 | 70
5.526 | 132.1 | 9,164 | 8,920
605 | 9,915
832 | 909,
909,
808, | 145.0 | | Apparal | _ | • | | • | ;
; | | : | | 1 | | | Establishments | 61 6 | 2 28 | 18 | 2 5 | 6)
10)
1 | 7,779 | 7,589 | 7,378 | 6,781 | -14.7 | | National John Commissions | 778 | 228 | 9/6 | <u>.</u> | 6.57 | 91/ | 4. | 847 | <u>8</u> | 4.4. | | Establishments | 13 | 23 | 25 | 17 | 30.8 | 4,615 | 5,477 | 4,676 | 4,810 | 4.2 | | Sales | 591 | 1 86 | 9 | 1,136 | 92.2 | \$ | 518 | 620 | 297 | 46.3 | | Establishments | 92 | 93 | 134 | 107 | 16.3 | 24.623 | 22,283 | 22,741 | 21,484 | -12.7 | | Sales | 2,215 | 3,526 | 4,623 | 4 | 84.7 | 838 | 1,013 | 1,097 | 1,949 | 49.0 | | Drug stores, proprietory stores | | * | ٥ | | 1 | *06 * | 2 171 | 440 | 2 023 | 0 1 | | Sales | 529 | 672 | 614 | 715 | 35.2 | 52, | 333 | 432 | ,
88 | 115.4 | | Other retail | | ; | | | ! | | | | , | | | Establishments
Sales | 35 | 5 310 | 5 23 | 7.650 | 68.6
155.7 | 12,872 | 12,821
997 | 13,573 | 13,209 | 2.6
9.0 | | Non-store retailers | | | | | | • | | | | : | | Establishments. | X X | នទ | 1.135 | - 02
- 03
- 04
- 04 | : | X X | 4,962 | 4.
4.
890 | 4,727 | : : | | | | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | | - 1 | | | | 2006 | | | Source: U.S. Creas of Basiness. Farbildaments = Number of establishments reporting during the year. State = Total sales for the year. Withheld to avoid identifying individual businesses. | 65 | | |----------------------|--| | 1965 | | | , 1955 , | | | Increase, | | | Percent of | | | With | | | d 1965, | | | 60, an | | | 755, 19 | | | y, 1950, 1955, 1960, | | | County, 1 | | | á | | | Estimates | | | Sales | | | Zeto: | | | Magazine | | | magement | | | sles Ma | | | X
 | | | 34. | | | Tabl | | 1969] | ## Succession of the control | | 1950 | 1955 1960
(\$000) | 1960 | 1965 | Percent
increase,
1955-1965 | 1950 | 1955 | 5 1960
(\$000) | 1965 | Percent
increase,
1955-1965 | |--
--|----------------|----------------------|----------------|-----------------|-----------------------------------|--------------|-----------------|-------------------|-----------------|-----------------------------------| | 33,772 39,66 40,453 55,383 34.1 109,899 138,422 145,232 194,950 15,311 5,131 68.2 NR 14,706 12,957 15,965 15,311 5,131 1,921 1,921 1,779 2,004 1,779 2,004 1,583 1,125 1,032 2,774 93.2 6,617 7,533 2,044 1,077 12,509 16,773 8,524 16,779 2,209 16,773 8,524 16,303 1,125 1,125 1,022 2,774 93.2 6,617 7,531 0,742 13,187 8,524 14,99 7,55 1,198 1,202 39,9 4,88 1460 3,173 11,050 30.6 6,578 8,460 3,173 11,050 30.6 6,578 8,460 3,173 11,050 30.6 6,578 8,460 3,173 11,050 30.6 6,578 8,460 3,173 11,050 30.6 6,578 8,460 3,173 11,050 30.6 6,64 17,72 2,209 982 12.2 9,10 11,384 128 1333 1,829 47,7 NR 1,238 1,333 1,829 47,7 NR 1,238 1,333 1,829 47,7 NR 1,238 1,333 1,829 47,7 NR 2,9 1,23 1,829 1,22 2,9 1,0 1,011 13,84 400 400 400 400 400 400 400 400 400 4 | | | Bu | reau Co | undty | | | 1 | Salle Co | unty | | | N. N | Total | 33,772 | 39,965 | 40,453 | 53,583 | 34.1 | 109,899 | 138,422 | 145,232 | 194,950 | 40.8 | | NR 862 1,777 2,911 31.2 9,030 12,047 12,179 12,509 NR 2,375 3,999 4,838 16.7 21,856 29,335 25,310 35,187 NR 2,375 3,999 4,838 104.5 NR 7,531 10,762 13,192 449 755 1,999 4,838 104.5 NR 7,531 10,762 13,192 449 755 1,999 4,838 104.5 NR 7,531 10,762 13,192 449 755 1,999 4,838 104.5 NR 7,531 10,762 13,192 449 755 1,999 4,838 104.5 NR 7,531 10,762 13,192 449 755 1,999 4,838 104.5 NR 7,531 10,762 13,192 449 755 1,999 4,838 104.5 NR 74,790 15,354 18,915 449 755 1,999 4,839 4,839 26,439 26,439 24,22 0 0 449 755 2,099 4,839 4,839 4,839 4,429 4,429 4,43 | Eating and drinking places | Ä, | 3,050 | 3,715 | 5,131 | 68.2 | N S | 3,760 | 12,937 | 15,985 | œ ç | | NR 8,2 1,605 1,674 94,2 NR 8,470 9,771 12,509 1,533 1,125 1,533 1,125 1,532 1,533 1,534 1,535 1, | Ceneral merchanduse | 1,317 | 1,321 | 1,/4/ | 7,911 | 0.10 | 9,036 | 7,7 | 12,149 | 77,00 | Ä. | | 1,583 1,125 1,022 2,174 93 2 6,617 7,533 7,817 8,534 1,583 1,125 1,022 2,174 93 2 6,617 7,533 25,310 35,187 NR 2,375 3,939 4,82 10,47 2,515 4,280 4,318 6,049 449 755 1,198 1,022 59.2 2,515 4,280 4,318 6,049 449 755 1,198 1,022 59.2 2,515 4,280 4,318 6,049 449 755 1,198 1,022 59.2 2,515 4,280 4,318 6,049 449 755 1,198 1,022 20.0 30.0 2,565 29.0 3,341 46,303 449 755 1,198 1,222 2,515 4,280 4,318 6,049 449 755 1,198 1,222 2,515 4,280 4,280 3,481 3,496 449 755 1,198 1,222 2,12 | Apparel | NR | 862 | 1,605 | 1,674 | 94.2 | N. | 8,470 | 9,771 | 12,509 | 47 | | NR 2,375 3,939 4,888 104-5 NR 7,531 10,762 13,192 449 755 1,198 1,202 59.2 2,515 4,280 4,318 6,049 NR 8,617 7,362 6,178 8,667 7,362 6,583 -20.1 NR 14,780 15,354 18,915 NR 1,238 1,333 1,829 47,7 NR 659 51,77 637 637 664 875 2,209 982 12.2 9.0 5,368 2,323 2,328 2,22 2,363 2,328 2,22 2,363 2,328 2,22 2,363 2,328 2,22 2,363 2,328 2,22 2,363 2,328 2,22 2,363 2,328 2,22 2,363 2,328 2,22 2,363 2,328 2,22 2,363 2,328 2,22 2,363 2,328 2,22 2,363 2,32 2,32 2,32 2,32 2,32 2,3 | Furniture, housewares. Automotive | 6,713 | 1,125 | 1,032
7,042 | 2,174
10,063 | 93.2 | 6,617 | 7,503
28,335 | 7,817 | 8,534
35,187 | £. ¥. | | Hearth H | Cat statis as | 2 | 2 375 | 3 030 | 4 858 | 7 7 2 | ZZ | | 10 762 | 13 199 | 75 | | 6,578 8,460 8,173 11,050 30.6 26,657 29,309 35,471 46,303 Marshall County 11,011 13,584 16,441 17,523 11,011 13,584 16,441 17,529 12,064 875 2,209 982 12.2 95 135 89 83 - 64 875 2,209 982 12.2 95 135 89 83 - 83 - 83 - 83 - 83 - 83 - 83 - 8 | Drugs | 4 | | 1.198 | 202 | 59.5 | 2.515 | | 4.318 | 6.049 | 4 | | Marchall County MR 1,238 1,333 1,829 47.7 NR 659 517 3481 3,496 MR 184 273 199 82 12.2 MR 29 343 287 280 24.2 MR 292 343 287 280 24.2 MR 292 343 287 280 24.6 MR 292 320 343 MR 292 343 340 344 MR 292 320 340 MR 292 345 345 MR 292 345 345 MR 292 345 345 MR 292 345 345 MR 292 345 345 MR 292 346 12.3 2 | Food
Lumber hulding hardward | 6,578
NR | | 8,173 | 11,050 | 30.6 | 26,657
NR | | 35,471 | 46,303 | 82.8 | | Marshall County Marshall County 1,011 13,584
16,441 17,523 29 0 3,030 2,576 3,481 3,496 664 875 2,209 982 12.2 95 135 819 83 -2,239 2,239 2,225 2,229 2,22 2,229 2,22 2,229 2,229 2,239 | | : | | 1 | } | : | | | | | | | 1,011 13,584 16,441 17,523 | | | Mar | Shall C | ounty | | | Z, | tham Co | unty | | | NR 1,238 1,333 1,829 47.7 NR 659 517 637 NR 184 273 1,829 47.7 NR 659 517 637 NR 184 273 2,60 24.2 NR 29 0 83 2,363 2,928 2,223 2,259 2,363 2,928 2,223 2,259 NR 367 1,080 1,437 48.6 NR 40 0 66 1,54 34 400 480 40.4 NR 40 0 66 1,54 34 2,221 2,816 4,334 95.1 664 655 0 815 NR 3,738 4,969 3,451 7.7 NR 301 11,905 13.386 17,797 NR 3,55 4,462 4,538 35.3 NR 1,043 13,61 1,512 NR 3,55 4,462 4,538 35.3 NR 1,043 13,61 1,512 NR 3,55 4,462 4,538 35.3 1.1 1,439 1,997 2,328 3,656 NR 866 950 1,531 76 8 NR 803 885 1,007 NR 3,55 4,64 2,525 1,11 1,439 1,897 2,328 3,656 NR 3,55 4,64 4,53 1,11 1,51 1,439 1,897 2,328 3,656 NR 3,55 4,64 4,53 1,11 1,51 1,51 1,51 1,51 1,51 1,51 1 | Total. | 110,11 | 13,584 | 16,441 | 17,523 | 29.0 | 3,030 | 2,576 | 3,481 | 3,496 | 35. | | NR 184 273 199 12.2 95 135 89 83 123 139 1 | Eating and drinking places | . X | 82, | 1,333 | 1,829 | 47.7 | XX
XX | 629 | 517 | 637 | n 8 | | NR 184 273 199 8 2 NR 29 0 37 239 | Gereral merchandise | \$
: | 875 | 2,209 | | 12.2 | 95 | 35 | 89 | 23 | ;
9 | | 233 2,323 2,223 2,225 2,225 NR 98 129 290 1 NR 967 1,080 1,435 40.4 NR 222 85 290 1 NR 367 1,080 1,437 486 NR 40 665 0 815 NR 3,738 4,969 3,451 7.7 NR 301 304 981 . Iroquois County NR 3,355 4,62 4,538 35 3 101 11,905 13,386 17,797 NR 3,355 4,62 4,538 35 3 10 11,905 13,386 17,797 NR 3,355 4,62 4,538 35 3 10 11,905 13,386 17,797 NR 866 950 1,537 11 1,439 1,897 2,328 1,017 NR 866 950 1,537 41.8 1,777 2,148 2,062 3,242 NR 7,782 3,395 5,768 10.3 80 1,065 3,788 NR 7,782 3,395 5,768 10.3 80 1,065 3,788 NR 7,782 3,395 5,788 10.3 80 1,065 3,788 NR 7,782 3,395 5,788 10.3 80 1,065 3,788 | Apparel | NR | 184 | 273 | 193 | 8.2 | X
X | ଅ | 0 | 37 | 27. | | NR 967 1,080 1,437 486 NR 98 129 220 154 342 400 403 486 NR 400 665 154 342 400 403 486 NR 400 0 666 655 0 815 200 | Furniture, housewares | 239 | 343 | 787 | 9,50 | 24.2 | ٥ | 0 8 | 8 8 | 0 8 | | | NR 967 1,080 1,437 48.6 NR 252 85 320 154 242 2,081 4,969 4,541 7,7 NR 40 66 154 2,747 2,221 2,816 4,969 3,451 7,7 NR 301 3,64 981 5 NR 3,738 4,969 3,451 7,7 NR 301 3,64 981 5 NR 3,555 4,62 4,538 35.3 NR 1,093 1,361 1,512 NR 866 950 1,531 76.8 NR 1,093 885 1,007 647 1,080 948 1,263 16.9 442 562 629 7114 NR 2,729 2,724 2,313 76.8 NR 1,097 3,928 NR 866 950 1,513 76.8 NR 803 885 1,007 NR 2,778 3,956 5,768 10,77 2,148 2,662 3,242 NR 2,782 2,784 2,785 16.9 442 480 1,068 NR 2,782 3,956 5,768 10,73 1,914 2,500 3,086 3,788 NR 2,772 2,748 2,718 2,749 2,749 3,086 3,788 NR 2,772 2,748 2,718 2,749 2,769 3,086 3,788 NR 2,772 2,772 2,774 2,774 2,789 3,086 3,788 NR 2,772 2,772 2,772 2,774 2,774 2,789 2,789 NR 2,772 2,774 2,775 2,774 2,774 2,789 2,789 NR 2,772 2,774 2,775 2,774 2,774 2,774 2,775 NR 2,772 2,775 2,775 2,775 2,775 2,775 NR 2,775 2,775 2,775 2,775 2,775 NR 2,775 2,775 2,775 2,775 NR 2,775 2,775 2,775 2,775 NR NR 2,775 2,775 NR 2, | Automotive | 7,363 | 2,378 | 2,223 | 7,230 | -21.6 | Y Z | 80 | 671 | 230 | 190 | | 154 2,221 2,816 4,343 95.1 664 655 0 66 NR 3,738 4,966 3,431 7.7 NR 40 0 66 NR 3,738 4,966 3,431 7.7 NR 301 364 981 5. Iroquois County 11,905 13,386 17,797 NR 3,555 4,462 4,538 35.3 NR 1,043 1,141 1,512 NR 866 950 1,527 1 1 1,439 1,897 2,328 3,626 647 1,080 948 1,263 16.9 442 562 629 714 647 1,080 948 1,263 16.9 442 562 629 714 703 640 703 640 7,512 8,994 48.1 1,914 2,500 3,086 3,788 704 66 1,17 6,074 7,512 8,994 48.1 1,914 2,500 3,086 3,788 707 6,074 7,512 8,994 48.1 1,914 2,500 3,086 3,788 708 6,127 6,074 7,512 8,994 48.1 1,914 2,500 3,086 3,788 708 6,127 6,074 7,512 8,994 48.1 1,914 2,500 3,086 3,788 709 6,00 6,00 6,00 6,00 6,00 6,55 709 6,00 6,00 6,00 6,00 6,50 6,50 6,50 6,50 | Gas stations | N. | 967 | 1,080 | 1,437 | 48.6 | N. | 252 | 85 | 320 | 27. | | 20,573 37,996 3,451 7.7 NR 301 364 981 3 Iroquois County 20,573 37,905 37,461 25,375 38.2 9,101 11,905 13,386 17,797 NR 3355 4,462 4,538 35.3 NR 1,043 1,161 1,191 1, | Drugs | :
\$: | 343 | \$ | 2 89 | 4.04 | Z Z | 4 ; | 0 | 98 | | |
Iroquois County Ilivois Ilivoi | Lumber, building, hardware | 2,4
NR | 3,738 | 2,816
4,969 | 3,54
451 | 7.7 | Z X | 301 | ۶.
ک | . 186
186 | 225. | | 20,573 37,905 37,461 52,375 38.2 9,101 11,905 13,386 17,797 NR 3,555 4,462 4,538 35.3 NR 1,043 1,161 1,512 NR 1,043 1,161 1,512 NR 1,043 1,161 1,512 NR 1,043 1,161 1,512 NR 1,043 1,043 1,161 1,512 NR 100 100 100 100 100 100 100 100 100 10 | | | Iro | riois
Co | unty | | | | Illinois | | | | NR 3,355 4,462 4,538 35.3 NR 1,043 1,161 1,512 NR 866 950 1,337 76 8 885 1,007 647 1,080 948 1,263 16.9 442 562 629 714 5,776 6,190 5,164 8,777 41.8 1,777 2,148 2,062 3,342 NR 2,782 3,956 5,768 107 3 NR 648 907 1,106 NR 2,782 3,956 5,768 107 3 727 490 6,55 6,127 6,074 7,512 8,994 48.1 1,914 2,500 3,086 3,788 | | 30,573 | 37,905 | 37,461 | 52,375 | 38.2 | 9,101 | 11,905 | | 17,797 | 51. | | NR 866 950 1,537 1,11 1,439 1,897 2,328 3,626 NR 866 950 1,531 76.8 NR 803 885 1,007 6,47 1,080 948 1,723 16.9 442 562 629 7,144 5,776 6,190 5,164 8,777 41.8 1,777 2,148 2,062 3,242 NR 2,782 3,96 5,788 107 3 NR 648 907 1,106 469 703 5,40 48.1 1,914 2,500 3,086 3,788 | Eating and drinking places | N. | 3,355 | 4,462 | 4,538 | 35.3 | ZZ | 2,5 | | 1,512 | 45. | | NR 866 950 1,531 76.8 NR 803 885 1,007 867 1,508 988 1,007 948 1,263 16.9 442 562 629 714 567 6,190 5,106 8,777 41.8 1,777 2,148 2,062 3,242 1,007 1,106 1,107 6,074 7,512 8,994 48.1 1,914 2,500 3,086 3,788 | Ceneral merchandise | . 1,36/ | 2,233 | 2,734 | 2,325 | 1.1 | 1,439 | 1,89/ | | 3,626 | 5 | | 647 1,080 948 1,263 16.9 442 562 629 714 5,776 6,190 5,164 8,777 41.8 1,777 2,148 2,062 3,242 NR 2,782 3,365 5,768 107.3 NR 648 907 1,106 6,127 6,074 7,512 8,994 48.1 1,914 2,500 3,086 3,788 | Apparel | NR | 998 | 950 | 1,531 | 76.8 | NR | | 882 | 1,007 | 25. | | | Furniture, housewares | ₹
: | 86. | £ | 1,263 | 16.9 | 442 | • | g 5 | 714 | 27. | | NR 2,782 3,396 5,768 107.3 NR 648 907 1,106
469 703 640 771 9,7 227 349 490 655
6,127 6,074 7,512 8,994 48.1 1,914 2,500 3,086 3,788 | Automotive | 9//6 | 3. | 7,10 | 8,111 | 8.14 | 1,//, | | 7,002 | 3,242 | 8 | | 469 703 640 771 9.7 227 349 490 655
6,127 6,074 7,512 8,994 48.1 1,914 2,500 3,086 3,788 | Cas stations | . NR | 2,782 | 3,396 | 5,768 | 107.3 | NR | 85 | 904 | 1,106 | 70 | | 6,127 6,074 7,512 8,954 48.1 1,914 2,500 3,086 3,788 | Druga | . 469 | 23 | | 771 | 9.7 | 227 | 349 | 490 | 655 | 8 | | | Food | 6,127 | 6,074 | | 8,
8, | 48.1 | 1,914 | 2,500 | 3,086 | 3,788 | 2. | | | the state of s | | | | | ! | | | } | | ! | Before Industrialization 61 personal income generated by the sector would suggest. Generally, also, many of the economic decisions in all sectors are strongly influenced by persons in business in the finance sector. In all the counties being considered here (Tables 7 to 12) the proportion of income from finance, insurance, and real estate does not approach the state average (around 3.5 percent), but property income far exceeds the proportion of state income from property (around 14.5 percent). In traditionally agricultural areas, such as the experimental and control areas, the income from property, mainly farm property, is relatively high. Significantly, income from property and from finance, insurance, and real estate combined constitutes a larger share of the income for Iroquois County than any other in the study. The ranking of the counties on personal income from these sources in 1965 (Tables 7 to 12) appears as follows: | Iroquois | 17.8 | |----------|------| | Illinois | 17.7 | | Putnam | 16.1 | | Bureau | 15.4 | | LaSalle | 15.1 | | Marshall | 14.7 | The proportion of income from these sources has declined significantly for all counties under consideration here, while total income has increased. The county experiencing the greatest change has been Marshall, which had about one quarter of its income from these sources in 1950, but in 1965 received only about 15 percent. Bureau and Putnam counties have shown declines in the relative importance of this portion of the economy to the whole, but these declines were not so radical as in Marshall County. La-Salle County, however, has remained fairly constant in terms of the proportion of income provided by these sources. The control area, Iroquois County, has also shown a decline in the importance of these sources. This decline was about like those in Bureau and Putnam counties. Wages from institutions in this category have always constituted a very small proportion of personal income in any county being considered (Tables 13 to 18). Data from banks and savings and loan associations (Tables 35 and 36) are useful indicators of changes in the economic system as a whole. In periods of intense economic activity, the loans and discounts of banking establishments can be expected to increase rapidly, with total resources increasing at the same time. Savings and loan associations should show growth in such periods as well. The time trend of deposits and loans is important, but perhaps just as important is the proportion of total resources in loans and discounts. The bank loan ratio is an indication of several things: (1) the relative conservation of the persons operating the financial institutions, (2) alternative investment opportunities outside the area, and (3) the pressure of the community for loans for local growth. Loans and discounts increased more rapidly for Putnam County (Table 35) than any other county in the survey from 1960 to 1966 and 1945 to 1966. Since Putnam has been almost entirely agricultural, this trend must be linked to the agricultural sector. Along with this increase in loans, there was also a greater increase in farn size in Putnam County than in the other counties. In fact it is the only county of those studied where farm numbers decreased in all size categories below 500 acres and increased in only the two large size categories—farms from 500 to 999 acres and those 1,000 acres or over. For such rapid expansion of firm size to occur in any sector, large amounts of capital are required. Deposits and total resources also showed the most growth in Putnam County (total resources include deposits, capital stock, and surplus). This would indicate that the people remaining in that county extended their control over much greater amounts of resources per person or family (population of the county decreased 16.8 percent from 1940 to 1960). Elsewhere in the study area, Bureau and Marshall county banks show roughly the same pattern in growth of deposits, total resources, and loans and discounts. LaSalle County, however, showed a disproportionate growth in loans and discounts from 1945 to 1966. This reflects the industrial development that has taken place there in the last 20 years. However, the increase in loans and discounts for LaSalle from 1960 to 1966 was lower than that of any other area, thus indicating a relative slowdown in the development of the economy there. In Iroquois County deposits and total resources have not shown dramatic growth, but they have grown steadily. Loans and discounts, on the other hand, have grown disproportionately, indicating continuous development of the economy. Data from savings and loan associations in these areas are too fragmentary to permit much analysis. However, new associations have opened in Princeton and Henry recently and this may indicate some increased interest in the use of this kind of institution in the area. In Iroquois County the two savings and loan associations show healthy, steady growth patterns comparable to those in the state as a whole. Real estate sales and transfers have been relatively low. Most farm land in both areas is rather tightly held. Farm ownership is not only prestigious but necessary to control resources for farm enlargement. As industrialization occurs, there may be greater numbers of real estate transactions and more people engaged in the real estate business. No home office of any large insurance company is located in the study areas. The usual low level of insurance activities that would be expected in a rural area are present. Activity in all insurance lines, but especially in group health, life, and guaranteed-income insurance, will no coubt increase in the area as industrialization increases. Table 35. --- Deposits, Resources, Loans, and Discounts in Millions of Dollars of Banks in the Study Areas, by County, 1945-1966, With Percent of Increase | | 1945 | 1050 | 1955 | 1960 | 1965 | 1966 | Per- | cent
rease | |--|------------------|-------------------------|------------------|-------------------------|------------------|------------------|-------------------------|---------------| | | 1943 | 1950 | 1955 | 1900 | 1903 | 1900 | 1945-
1966 | 1960-
1966 | | Bureau Countya
Deposits
Total resources
Loans and dis- | 18,140
19,033 | 23,194
25,291 | 27,050
28,733 | 29,487
31,979 | 44,503
42,497 | 44,160
47,535 | 143.4
149.8 | 49.8
48.9 | | counts
Loan ratio | | | | 12,216
38.2% | | | 338.9 | 64.8 | | LaSalle Countyb Deposits Total resources. Loans and dis- | 20,581
21,871 | 30,142
31,959 | 35,237
37,889 | 39,114
42,481 | 43,647
48,632 | 46,233
51,425 | 124.6
135.1 | 18.2
21.1 | | counts
Loan ratio | 1,340
6.1% | 3,883
12.1% | 6,326
16.7% | 16,225
38.2% | 17,417
35.8% | 18,894
36.7% | 1,310.0 | 16.4 | | Marshali County® Deposits Total resources. Loans and discounts | 2,066 | 2,962
3,192
1.054 | 3,964 | 3,964
4,477
2,011 | • | 6,493 | 189.6
214.3
778.5 | 45 .0 | | Loan ratio | | | | 44.9% | | | ,,,,,, | | | Putnam County ^d Deposits Total resources Loans and dis- | 2,956
3,189 | 4,468 | 5,306 | 6,008
6,657 | 10,329 | 12,355 | 287.4 | 85.3 | | counts | 253
7.9% | 934
20.9% | 1,628
30.7% | 2,152
32.3% | 4,040
39.1% | 5,035
40.8% | 1,890.1 | 134.6 | | Iroquois Countys Deposits Total resources Loans and dis- |
6,616
6,964 | 9,249
9,790 | 10,183
11,092 | 10,302
11,527 | 13,202
14,726 | 14,129
15,667 | 113.6
125.0 | 37.1
35.9 | | counts
Loan ratio | 690
9.9% | 1,629
16.6% | 2,774
25.0% | 2,857
24.8% | 5,035
34.2% | 5,238
33.4% | 659.1 | 83.3 | Source: Rand McNally International Banker's Directory; The Banker's Blue Bock. Final edition. a includes: Depue State Bank; Farmers and Miners Bank (Ladd); Citiren's First National Bank (Princeton); First State Bank (Princeton); Spring Valley City Bank. Includes: Lastic National Bank and Trust Company; LaSaile State Bank; First National Bank of Oglesby; First National Bank in Peru. Includes: Henry State Bank (McNabb); Granville National Bank; Honnepin City State Bank; Bank. Bank, "Includes: Farmer's State Bank (McNabb); Granville National Bank; Hennepin City State Bank, "Includes: Iroquois Farmer's State Bank; Sumner National Bank of Sheldon; First Trust and Savings Bank (Wateska), f Loan ratio refers to the ratio of loans and discounts to total resources. Table 36. — Assets and Marigage Loans of Savings and Loan Associations in the Study Areas, 1945-1966, With Percent of Increase Percent of increase 26.2 23.8 46.1 75.1 9,175.68,893.9 1,483.5 887.8 2,189.2 2,095.8 4,655,000 5,565,000 1,726 2,351 7,005 1966 1,525 1,833 0 4,520,000 5,432,000 1965 4,333,000 5,198,000 1,181 1,343 0 2,689 3,063 5,549 6,362 1364 2,057,000 553 632 0 1,870 2,133 1956 1945 212,000 3:4,000 \$ £ 0 306 431 Bureau County* Mortgage loans Total assets Marshall County* Mortgage loans. Total aesets. Putnem County* Iroquois County* Mortgage loans. Total assets. LaSalle County Source: State of Illinois. Savings and Lean Division. Report of Savings and Loan Association. * Bursey Gry Bulding and Loan Association (Principor, closed in 1945); First Savings and Loan Association of states are so tossity. * No assiring and Loan association in study area of tossity. * Henry Building Association (1965-1949); Henry Building and Loan Association (1950-1957); Illinois Valley Savings and Loan Association (1965-1966). * No assiring and Loan Association in county. * Sheldon Building and Loan Association; Waterla Building and Loan Association. # The Transportation, Communication, and Public Utilities Sector The list below shows the percentage of personal income in 1965 from this sector for each county in the study area and for the state. | Putnam | 8.8 | |----------|-----| | Illinois | 5.8 | | LaSalle | 4.7 | | Marshall | 3.9 | | Bureau | 2.3 | | Iroquois | 2.2 | While one might expect the relative importance of this segment of the economy to be higher in more industrialized areas, the growth trends revealed in this ranking and in Tables 13 to 25 require some qualification of this expectation. LaSalle County has remained fairly constant with only a slight increase in the proportion of personal income provided by this source, while in Illinois as a whole the sector has slowly but steadily decreased in its importance (down from 7.0 to 5.8 in 15 years). On the other hand, Marshall has shown a fairly sharp rise in the importance of this source of income in the late 1950's with a gradual decrease in the 1960's. Putnam County has experienced a sharp increase while Bureau and Iroquois counties show a decline in the proportion of income from this source. Of interest as supplementary indication of trends in this segment of the economy are data on motor vehicle registrations (Table 37). As one might expect from population trends, all the counties under consideration except LaSalle have shown a growth rate of less than half that of the state in passenger car registrations. However, in the registration of trucks and busses, all five counties have growth rates much higher than the state. Marshall, Putnam, and Iroquois have shown considerable growth. Some of this growth may be due to farm truck usage increases, since the registration of heavy trailers and semi-trailers has not kept pace with state growth except in Marshall County. Bureau County ranks lowest among the experimental counties in the increase of these kinds of vehicles. Data available on electric power utilities are presented in Tables 38 to 40. In general, small municipal companies were unable to supply data and the figures available from the larger companies were not strictly comparable. Nevertheless, increases in residential kilowatt-hour power consumption (Table 38) have been higher in the area served by Illinois Power Company in the experimental area (with several exceptions) than in the control area. Spring Valley, contiguous to an industrialized area, shows higher industrial consumption growth rates than other communities served by Illinois Power Company. Industrial accounts in Oglesby (Table 39) also increased more rapidly than residential accounts. Table 37. - Motor Vehicle Registration by Type and County, 1946, 1956, and 1966, With Percent of Increase | Per- cent cent Per- cent Per- cent 1946 1956 1966 Greater 1946 1956 196 | | | Passenger cars | er cars | | L | Trucks and busses | and pur | 503 | Trai | Trailers and semi-trailers | scmi- | railers | ' | Total | Total vehicles | | |--|-----------------------|--------|----------------|---------|---|----------|-------------------|---------|--|-----------|----------------------------|-------|---|----------|----------|----------------|---| | 10,045 14,016 16,306 62.3 1,808 3,396 4,367 141.5 345 553 1,130 23,010 37,555 46,943 104.0 3,739 6,850 9,048 142.0 633 1,365 3,643 3,260 4,681 5,568 70.8 582 1,186 1,682 189.0 87 212 519 1,312 1,694 2,175 658 262 490 689 163.0 28 56 153 8 779 12,082 14,216 61.9 1,857 3,425 4,944 166.2 392 540 1,125 | Counties
and state | 1946 | 1956 | | Per-
cent
in-
crease,
1946-
1966 | | | | Per-
cent
in-
rease,
1946- | 1946 | 1956 | 1966 | Per-
cent
in-
crease,
1946-
1966 | 1946 | 1956 | 1966 | Per-
cent
in-
crease,
1946-
1966 | | 23,010 37,555 46,943 104,0 3,739 6,850 9,048 142.0 633 1,365 3,643 3,643 3,264 4,681 5,568 70.8 582 1,186 1,682 189.0 87 212 519 1,634 2,175 65 8 262 490 689 163.0 28 56 153 8779 12,082 14,216 61.9 1,857 3,425 4,944 166.2 392 540 1,125 | | 10,045 | 14.016 | 16,306 | 62.3 | 1,808 | 3,396 | 4,367 | 141.5 | 345 | 553 | 1,130 | Į. | 12,381 | 8,196 | 22,295 | 22.5 | | 3,260 4,681 5,568 70.8 582 1,186 1,682 189.0 87 212
519
1,312 1,694 2,175 65 8 262 490 689 163.0 28 56 153
8 779 12,082 14,216 61.9 1,857 3,425 4,944 166.2 392 540 1,125 | | 23,010 | 32,55 | 46,943 | 104.0 | 3,739 | 6,850 | 9,048 | 142.0 | 633 | 1,365 | 3,643 | 75.5 | 27,740 4 | 6,33 | 61,195 | 120,6 | | 1,312 1,694 2.175 658 262 490 689 163.0 28 56 153 8 779 12,082 14,216 61.9 1,857 3,425 4,944 166.2 392 540 1,125 | | 3,260 | 4,681 | 5,568 | 70.8 | 382 | 1,186 | 1,682 | 189.0 | 87 | 212 | 519 | 9.96 | 3,981 | 6,158 | 7,910 | 98.7 | | 8 779 12,082 14,216 61.9 1,857 3,425 4,944 166.2 392 540 1,125 | Putnam | 1,312 | | 2.175 | 658 | 262 | 65 | 689 | 163.0 | 58 | 56 | | 446.4 | 1,611 | 2,264 | 3,074 | 164.8 | | | Iroquois | 8 779 | | 14,216 | 6.19 | | | 4,94 | 166.2 | 392 | 3, | | 187.0 | 11,142 | 16,252 1 | 2 10,596 | 849 | | 1,609 2,97: 4,008 149:1 254 419 558 119.7 46 104 268 | Illinois (000) | 1,609 | 2,97: | 4,008 | 149.1 | 254 | 419 | 558 | 119.7 | 9 | <u>1</u> 0 | 268 | 482.6 | 1,930 | 3,534 | 4,931 155.5 | 155.5 | Source: Illinois Secretary of State. Motor Vehicle Registration by Type and County. Table 38. — Kilowatt Haurs of Electric Fower Consumption by Direct Consumers of lithols Power Company in Communities in the Experimental Area | | | Kilowat | t hours cons | umed (000) | | |--|------------|------------|----------------|----------------|-----------------------------------| | _ | 1942 | 1950 | 1960 | 1955 | Percent
increase,
1942-1965 | | Bureau | | Bureau Cou | nty | | | | Residential | 165 | 317 | 617 | 671 | 306.7 | | Commercial | 86 | 110 | 280 | 612 | 611.6 | | Industrial | 162 | 200 | 211 | î | -99.4 | | Deput | | | | | | | Residential | 879 | 1,824 | 3,457 | 3,575 | 306.7 | | Commercial | 224 | 512 | 747 | 6 89 | 296.9 | | Industrial | 0 | ő | 7,712 | 12,474 | 250.5 | | Hollowayville | | | - | - | | | Residential | 24 | 50 | 123 | 169 | 604.2 | | Commercial | 12 | 15 | 53 | 75 | 525.0 | | anduscrial | 10 | 1ő | 76 | ő | 323.0 | | Seatonville | | | | - | | | Residential | 23 | 128 | 335 | 373 | 869.2 | | Commercial | 14 | 63 | 128 | 114 | 714.3 | | Industrial | ÎĜ | 13 | 120 | 0 | 714.3 | | pring Valley | | | • | J | | | Residential | 129 | 2,609 | 4,611 | 5,875 | 420.4 | | Commercial | 600 | 1,318 | | | | | Industrial | 740 | 1,094 | 2,69.
3,314 | 3,766
6,832 | 527.7
823.2 | | #III 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | • | • | 0,032 | 625.2 | | Granville | | Putuam Cou | nty | | | | Residential | 499 | 1,434 | 2,718 | 3,307 | 5 32 . 7 | | Commercial | 141 | 343 | 1,026 | 1,360 | 864.5 | | Industrial | 45 | 194 | 76 | 110 | 14+.4 | | Tennepin | | | | | | | Residential | 54 | 134 | 606 | 807 | 1,394.4 | | Commercial | 5 0 | 67 | 482 | 628 | 1,156.0 | | Industrial | 4 | 37 | | 0.0 | 1,100.0 | | fagnolia | | | | - | | | Residential | 41 | 131 | 363 | 404 | 885.4 | | Commercial | 24 | 30 | 127 | 179 | 645.8 | | Industrial | 0 | Ö | č | .,ŏ | 015.0 | | fark | | • | | | | | Residential | 40 | 144 | 418 | 499 | 1,147.5 | | Commercial | 25 | 52 | 112 | 133 | 428.0 | | Industrial | 7 | ő | ô | 7.53 | 120.0 | | fcNabb | | | - | - | | | Residential. | 64 | 137 | 253 | 399 | 523.4 | | Commercial | 53 | 98 | 326 | 402 | 658 5 | | Industrial | 17 | Šĕ | 320 | 0 | 030 3 | | tandard | | - | _ | • | | | | | | | | | | | 35 | 122 | 286 | 319 | 701 / | | Residential | 35
32 | 122
38 | 286
90 | 312
98 | 791.4
206.3 | Source: Illinois Power Company. Data on the control area (Table 40) reveal no significant differences in increase between number of customers in residential or commercial classifications. However, the pattern is that use of electric power has increased since 1942 at a rate five times that of number of eustomers. ## The Service Industry Sector The list below shows the percentage of personal income in 1965 from this sector for each county in the study area and for the state. | Illinois | 7.6 | |----------|-----| | LaSalle | 3.3 | | Marshal! | 2.5 | | Iroquois | 2.2 | | Bureau | 2.2 | | Putnara | 1.8 | To ite 39. — Number of Electric Power Consumer Accounts Supplied by the Oglosby Municipal Power Company, 1942-1965 | | | No | imber of acco | ounts | | |-------------|------|-------|---------------|-------|-----------------------------------| | • | 1942 | 1950 | 1960 | 1965 | Percent
increase,
1942-1965 | | Residential | 964 | 1,190 | 1,451 | 1,447 | 50.1 | | Commercial | 109 | 124 | 139 | 134 | 22.9 | | Industrial | 14 | 26 | 41 | 45 | 221.4 | Source: Oglesby Muricipal Power Company. Table 40. — Customers and Average Annual Use of Electric Power in Kilowatt Hours in the Paxton Operating Group of the Central Illicols Public Service Campany, 1947-1965 | | 1942 | 1950 | 1960 | 1965 | Percent
increase,
1942-1963 | |---|------|-----------------|-----------------|-----------------|-----------------------------------| | Residential Customers Average use | | 16,640
2,014 | 19,200
3,614 | 20,186
4,594 | 53.9
398 8 | | Commercial Customers Average use | | 2,987
4,239 | 3,933
9,549 | 3,940
12,173 | 59.0
4€9.1 | | Total, electric customers
(Cresent City,
Iroquois County,
Sheldon, Watseka,
and Woodland) | | 2,750 | 3,335 | 3,480 | 57.8 | Source: Central Illinois Public Service Company. 4 The Payton Operating Group includes all of Iroquois County, plus portions of Vermilion, Champaign, McLeau, and Ford counti This general breakdown indicates that the more industrialized and urban an area becomes the more the demand for service work increases. However, changes in the potent of income from this source show a slow, almost identical increase in the proportion of income provided by service wages in all the counties in the study area (Tables 7-12). The increase in absolute income from this source has remained roughly comparable to state percentages in all counties. The only conclusion one can reach without furth — lata is that urban and industrialized areas have an initial advantage in the amount of services that can be provided, but the demand for increase in services remains about the same in rural and urban areas. Industrialization of the Putnam County area in particular might change this balance and create more demand for #### The Governmental Sector Although the governmental system will be analyzed in the next section, some comments at this point are included on government wages and investment as constituting a sector of the economic system. The list below shows the percentage of personal income in 1965 from this sector for each county in the study area and for the state. | Illinois | 8,8 | |----------|-----| | Putnam | 7.7 | | Iroquois | 7.5 | | Bureau | 7.2 | | Marshall | 5.7 | | LaSalle | 3.6 | In Bureau and Iroquois counties the proportion of total income from this source has remained about the same over time. In Marshall County it has declined from 8 to 6.7 percent. In LaSalle County it has dropped from 5.1 to 3.6 percent, and in Putnam County it has declined from 10.5 to 7.7 percent. Illinois as a whole has shown slow growth in the proportion of personal income from government sources. In the two counties which have been predominantly rural with substantial outnigration (Putnam and Marshall), the proportion of income from governmental services has declined. With a lower concentration of people, fewer governmental services are required—particularly in the area of education and social control. There are, however, some fixed governmental structures whose costs go on unless governmental units are consolidated. With a higher concentration of people, the demand for governmental services on a per capita basis may increase. The analysis of year-to-year figures comparable to those in Tables 7 to 12 shows numerous random shifts from year to year. Perhaps it is significant that none of the areas being studied here seems to have experienced Table 41. — Employment and Financial Expenditures for Individual County Governments and Illinois, 1957 and 1962 | | Bureau | can | | LaSalle | Marshall | shall | Putnam | lam | iroquois | uois | Iilinois | iois | |----------------------------------|-----------|------|--------------|---------|----------|-----------|--------|------|----------|------|----------|--------| | | 1957 1962 | 1962 | 1957 | 1962 | 1957 | 1957 1962 | 1957 | 1962 | 1957 | 1962 | 1957 | 1965 | | Simployees | 120 | 182 | 278 | 526 | N. | 59 | 13 | ន | 83 | 98 | 24,048 | 29,014 | | Full-time equivalent employment* | 54 | 53 | 28 | 37 | 4 | 15 | 4 | ဗ | 578 | 58 | 2,654 | 3,650 | | Public welfare. | × | * | Z | 11 | 0 | 0 | 0 | 0 | 0 | 7 | 2,833 | 5,164 | | Health and hospitals | 2 | 7 | 2 | 3 | 1 | - | - | 0 | | ÷ | 7,100 | 7,290 | | Police protection | 12 | S | છ | = | 7 | ဗ | | 64 | 22 | 12 | 1,244 | 1,523 | | Financial expenditures | ₹ | 873 | 205 | 9 873 | 43 | 94 | c | 7 | 256 | 86 | 45 605 | 68 455 | | Highways (000) | 558 | £ | <u>‡</u> | 1,238 | 110 | 157 | \$ | 77 | 558 | 386 | 61,616 | 78,646 | | Public welfare (000) | \$ 43 | 640 | 97 | 5 | 10 | 8 | ci | | 23 | 38 | 13,951 | 4,1,4 | | Health and hospitals (000). | \$ 17 | 27 | 56 | 265 | 10 | σ. | 2 | æ | ∞ | 8 | 33,240 | 49,328 | | Police protection (000) | \$ 43 | 8 | 139 | 293 | 9 | 7 | 'n | • | 37 | 8 | 6,549 | 9,000 | Source: 15.5. Census of Governments. Only proposed of problems released are included. an overriding demand for the improvement of governmental services, or its place in the economic system would have become more important. This, of course, may change with industrialization. The U.S. Census of Governments provides more detailed information on county and local governments' capital and operating expenditures and on number of governmental employees in different categories (see Tables 41 and 42). In the period 1957 to 1962 increases in county employment across the state were concentrated in the public welfare sector. Within the study
area little can be ascertained since two counties did not report welfare personnel in 1957 and the remaining three reported none. However, an examination of the financial expenditures shows that public welfare has been growing in the five counties as well as in the whole state. Pureau County showed the largest increase in total employees. Since similar comparative data on local government employment and expenditure for the five-year period are lacking, only the most recent (1962) figures are shown in Table 42. These are interesting because of the listing of number of employees per 10,000 inhabitants in selected governmental service sectors. As might be expected, local governments in the study areas rank far above state averages in educational employment, generally above on highway employment, and far below in health and hospitals and police protection employment. This clearly demonstrates the priorities established by rural people in local governmental expenditures. Table 42. — 1962 Employment and Finan of Statistics for Local Governments by County Totals | | Burcas | LaSalle | Marshall | Putnam | Iroquois | Illinois | |---|---------|---------|----------|--------|----------|-----------| | Total employees | 1,490 | 2,873 | 380 | 197 | 1,307 | 280,000 | | Full-time equivalent
employees per 10,000
inhabitants | | | | | | | | Education | 152 | 119 | 148 | 211 | 173 | 121.0 | | Highways | 27 | 10 | 26 | 14 | 21 | 14.ŏ | | Health and hospitals | - i | 28 | - 1 | í | -i | 15.1 | | Police protection | 7 | 10 | 7 | 5 | ģ | 19.8 | | Financial expenditure: | | | | | | | | Capital outlay (000,
Education — capital | \$1,546 | 4,684 | 676 | 85 | 853 | 246,000 | | (000) | \$ 595 | 2,766 | 600 | 27 | 634 | 1,081,000 | | Education - other | | | | | | .,, | | (000) | \$3,700 | 8,443 | 1,232 | 511 | 3.641 | 1,02,000 | | Highways (000) | \$1,269 | 2,314 | 337 | 120 | 966 | 242,000 | | Public welfare | \$ 761 | 377 | 41 | 19 | 92 | 29,000 | | Health and hospitals | \$ 15 | 285 | 9 | 8 | 49 | 6,000 | | Police protection | \$ 251 | 859 | 49 | 26 | 184 | 41,000 | Source: U.S. Census of Governments- Table 43. - Effective Buying Income by County, 1950-1965, With Percent of Increase | | 1950 | 1955 | 1960 | 1965 | Percent
increase,
1955-1965 | |--|-----------------|-----------------|-----------------|-----------------|-----------------------------------| | Bureau County | | | - | | | | Net dollars (\$000)
Per household | 45,796
3,881 | 56,620
4,798 | 70,458
5,823 | 76,999
6,696 | 36.0
39.6 | | Percent of households by income | NR | 27.6 | 15.7 | 25.2 | - 8.7 | | \$0-2,499
\$2,500-3,999 | NR. | 31.4 | 24.1 | 18.4 | -41.4 | | \$4,000-6,999 | NR | 29 5 | 37.9 | 29.7 | 11.0 | | \$7,000-9,999 | NR | 11.6 | 13.4 | 13.2 | 127.65 | | \$10,000 and over | NR | (*) | 8.9 | 13.5 | 132,8b | | LaSalle County | | | | | | | Net dollars (\$000) | 146,871 | 177,859 | 242,600 | 285,693 | 60.6 | | Per household | 4,996 | 5,506 | 6,912 | 7,980 | 44.9 | | Percent of households by income | NR | 00.0 | 11 . გ | 44.6 | _07.7 | | \$1-2,499
\$1,500-3,999 | NR
NR | 20.2
24.6 | 18.8 | 14.6
13.3 | -27.7 -45.9 | | 54 ,000– 6 ,999 | NR | 38.1 | 40.2 | 34.8 | - 8.7 | | \$7,000-9,999 | NR | 17.1 | 16.9 | 18.3 | 115,3b | | \$10,000 and over | NR | (*) | 12.3 | 19.0 | 123.5b | | Marshall County | | | | | | | Nct dollars (\$000) | 14,279 | 19,998 | 25,233 | 25,085 | 25.4 | | Per household | 3,483 | 5,000 | 6,008 | 5,973 | 19.5 | | Percent of households by income | ΝR | 28.6 | 16.9 | 26.1 | - 9.4 | | \$1-2,499
\$2,500-3,999 | NR
NR | 26.9 | 22.7 | 18.9 | -29.7 | | \$4,000-6,999 | NR | 30.4 | 36.1 | 32.0 | 5.3 | | \$7,000-9,999 | NR | 14 1 | 13.6 | 12.7 | 81.4b | | \$10,000 and over | NR | (*) | 10.7 | 10.3 | 47.16 | | Futnam County | | | | | | | Net dollars (\$000) | 3,967 | 5,230 | 7,095 | 8,806 | 68.4 | | Per household | 2,645 | 4,023 | 5,458 | 5,871 | 45.9 | | Percent of households by income
\$1-2,439 | NR | 30.2 | 18.3 | 25.4 | -15.9 | | \$2,500-3,999 | NR | 31.0 | 25.5 | 16.8 | -45.8 | | \$4,000-6,999 | NR | 27.4 | 35.6 | 32.2 | 12.2 | | \$7,000-9,999. | NR | 11.4 | 12.3 | 15.9 | 178.9 ¹ | | \$10,000 and over | NR | (*) | 8.3 | 10.7 | 87.75 | | Iroquois County | | 45 000 | | | | | Net dollars (\$000) | 40,188 | 47,229 | 58,853 | 67,019 | 41.9 | | Per household. | 4,101 | 4,541 | 5,659 | 6,383 | 40.6 | | Percent of households by income \$1-2,499 | NR | 29.3 | 27.7 | 26.4 | - 9.9 | | \$2.500-3.999 | NR. | 30.8 | 25.1 | 18.8 | -39.0 | | \$2,50c-3,999
\$4,000-6,999 | NR | 28.2 | 35.9 | 29.8 | 5.7 | | 17,900-9,599 | NR | 11 7 | 12.5 | 12.8 | 120.7 | | \$10,000 at a over | NR | · (c) | 8.8 | 12.3 | 112.15 | | Illinois | | | 00 57 | | | | Net dollars (\$000,000) | | 18,290 | 23,742 | 28,817 | 57.6 | | Per household | 5,239 | 6,259 | 7,454 | 9,140 | 46.0 | | Percent of households by income
\$1-2,499 | NR | 22.4 | 10.6 | 14.8 | -33.9 | | \$2,500-3,999 | NR
NR | 22.8 | 16.6 | 11.6 | -49.1 | | \$4,000-6,999 | NR | 35.3 | 39.4 | 30.1 | ~14.7 | | \$7,000-9,999 | NR | 19.5 | 18.2 | 17.8 | 83.56 | | \$10,000 and over | NR | (*) | 15.2 | 25.7 | 153.0% | Source: Sales Ma agement Magazine. Survey of buyer Power. In 1955 the highest category reported was "\$7,000 and above." The percent increases for these income categories are an approximation arrived at Ly distributing the percentage of households with incomes of \$7,000 and over in 1955 evenly between the \$7,000,999 category and the \$10,000 and over category. This figure (for example, one-half of 11.6, or 3.8 to both categories, for Bureau Country) served as the base from which percentage increases were calculated. This is necessary because all income of \$7,000 and above was pooled in the 1955 Sales Management Magazine reports. #### The Economic System: A Summary One more source of data helps round out the picture of the economic system within the study areas. Table 43 presents data on effective buying income as it is estimated by Sales Management Magazine. The ranking of counties according to the increase in effective buying income per household between 1955 and 1965 appears as follows: | Illinois | 46.0 | |----------|------| | Putnam | 45.9 | | LaSalle | 44.9 | | Iroquois | 40.6 | | Bureau | 39.6 | | Marshall | 19.5 | In terms of actual income per household in 1965 the ranking is: | Illinois | \$9,14 0 | |----------|-----------------| | LaSalle | 7,980 | | Bureau | 6,696 | | Iroquois | 6,383 | | Marshall | 5,973 | | Putnam | 5,871 | Ranking of per capita income computed from Tables 7 through 12 for 1965 is: | Illinois | \$3,262 | |----------|---------| | LaSalle | 2,892 | | Bureau | 2,380 | | Iroquois | 2,325 | | Putnam | 2,277 | | Marshall | 2,254 | The overall impression that emerges from these data as well as from those presented earlier is that the experimental area's economic system is extremely mixed. LaSalle and Putnam counties show a number of diametrically opposed economic trends. However, since the J&L plant is located in Putnam County and since that county is the only whole county to fall within the survey boundaries, this summary section will concentrate on Putnam and treat the rest of the counties in the experimental area as deviations from its economic pattern. Putnam County had the poorest economy in the experimental area two decades ago. However, it has shown significant growth and has succeeded in narrowing the gap in per capita and per household income between itself and the other counties and the state. In some respects it seemed to be progressing more successfully in the 1960's than Marshall County, and even without the boost of J&L it probably would have surpassed the average income of Marshall before the end of the decade. The remarkable factor in Putnam County's development over the past two decades has been that it has proceeded virtually without industrialization. Aside from J&L there are still only a few small manufacturing plants in the county. In 1965 wages accounted for only about 30 percent of Putnam's personal income as compared with some 66 percent from this source in the state as a whole. The greatest change in Putnam County's economic system has been in the agricultural sector. Some 26.1 percent of the farms in the county in 1950 have disappeared and the existing farms are some 29.8 percent larger than they were at that time. Of particular significance is the fact that only the largest two sizes of farms in Putnam County (500-999 acres and over 1,000 acres) have increased in number. All other farm sizes have declined in number. In the state as a whole and in the other counties of both the experimental and control areas, some other smaller farm sizes have increased in number. As was noted in the section on environment, the rural population in Putnam County has shown severe losses since 1940. Such factors, taken together with the capital substitution for labor in farming and improved cropping practices, account for the fact that the average value of products sold per farm per year in Putnam County has risen some 71 percent since 1950, more than in any other county being considered here and above the average increase for the state. The average farm production for market was worth less than \$10,000 in 1950 and in 1965 more than \$16,500. The only county considered here which puts more goods on the market per farm is Bureau County. Finally, the average value of land and buildings per farm has increased in Putnam County from around \$39,000 in 1950 to some \$92,000 in 1964. Part of this, of course, is due to general inflation duting this time period. This places Putnam County far above the other counties in percent increase in value and well above all but Iroquois County in actual value today. The value of land and buildings on the average farm in Illinois in the same period rose only to some \$64,000 from
\$28,000. Thus a vigorous agricultural sector has been mainly responsible for the economic system of Putnam County showing some real advance in the last two decades. It should be mentioned that personal income from communications and public utilities has risen in the county some 6 percent during the period, but that is about the only other significant variation. Trade income has declined, with eating and drinking establishments and automotive dealers ranking as exceptions. Of all the counties considered in this study, Putnam ranks the lowest in terms of personal income from commercial trade. Income from contract construction and mining has been negligible. Also, government expenditures in the economy have declined. The finance, insurance and real estate, and the transportation sectors have shown some tendency to be more active in the middle 1960's, but they have not yet made any substantial expansion. Marshall County's economy has shown only moderate growth during the same period. Today it remains a mixture of very small industry and poorer farming in comparison with the other counties in the area. In per capita and per household income it has been losing ground rapidly, particularly in the 1960's, relative to the other counties and the state. However, the judgment should probably be qualified for the sector of Marshall County which actually falls within the experimental area. It is dominated by Henry, which appears to have a healthy economy. Certainly the population trends discussed above show that Henry has not been subject to the same population loss as the rural area of the county. However, Henry's source of strength appears to be in terms of wage income and trade or commercial income. Some of the commercial trade results from Henry being a small agricultural trade center for the immediate vicinity. Some significant increases in industrial expansion and a healthy agricultural sector have enabled Bureau County to show some significant growth in the overall economic system in the last two decades. However, in terms of per capita and per household income, the county appears to be losing ground in relation to the state as a whole. In terms of the importance of the various economic sectors, Bureau County differs from nearby counties in that agriculture provides only about 25 percent of the personal income and that wages account for some 40 percent of the personal income. Manufacturing wages have risen most, but income from trade and commercial endeavors and governmental sources are also on the rise and are more important in this county than in Putnam or Marshall. Of the counties in the experimental area, Bureau probably most closely resembles the control area. In contrast, LaSalle County differs most from the other counties in the experimental area and from the economy of the control area as well. Only some 10 percent of personal income in the county is derived from agriculture. Some 60 percent is derived from wages, and over one-half of that from manufacturing wages. The trade, service, contract-construction, and financial sectors rank more importantly in LaSalle's economic system than in the other counties being considered. The economic system more closely resembles that of the state as a whole than those of the other more rural counties. While LaSalle County has per capita and per household incomes considerably above the levels in the surrounding counties, the gap has been narrowing in the 1960's. Manufacturing in LaSalle County has tended to remain at a fairly even level, perhaps even declining somewhat during the 1960's in marked contrast to the 15 years preceding. It should also be kept in mind that only Oglesby in LaSalle County was selected to be part of the actual experimental area. Oglesby has not shown the same kind of slowdown in the 1960's as Peru and LaSalle. Except for Oglesby, the similarities of the experimental and control regions are clear. Bureau, Marshall, and Putnam counties are still considerably more rural oriented than the state as a whole. Further, they have developed the economic sectors which support and are complementary with the egricultural sector. In the control region in Iroquois County the same emphasis on agriculture is found, but with vigorous trade, small manufacturing, governmental, financial, and contract-construction subsystems. However, instead of the specialization of economic endeavors in different locales as in the experimental area, the Watseka area seems to incorporate them all. Thus the picture of the overall economic system in Iroquois County is a healthy one. Watseka is a relatively well developed trading area. It is the largest town in a rather large county. To get to a town of comparable or larger size, one must travel 30 miles north to Kankakee or 33 miles south to Hoopeston. A smaller town, Kentland, Indiana, lies 15 miles east, and to the west there is no town of significant size within 50 miles. The transportation and communication subsystems are the only ones showing any special weakness over time. Comparison of the experimental and control areas would lead to the conclusion that the control area serves as a viable example of an integrated, relatively self-contained economic system. It would appear that the services of different sectors of the economy are necessary to some extent in rural as in urban environments though in different amounts. Persons living in Iroquois County evidently rely on the county seat town for most of the economic services. This pattern is different in the experimental area and there is a great deal of crossing of county boundaries in search of the kinds of economic services individuals require. If the four-county experimental region could be taken as a whole, the economic system would appear fairly self-contained. Thus, the relatively self-contained economic community in the experimental area covers several political subdivisions (counties) compared with the control area Finally, one would anticipate that a development of a strong manufacturing sector in the Hennepin area, as a result of J&L's entry, would have serious ramifications throughout the economic system, leaving it still less like that of the control area than it now is. The tightening of interaction processes between different locales in the experimental area would seem likely as persons are drawn into various communities around Hennepin and young persons are encouraged to stay in the area instead of moving out to seek work. The sheer amount of commuting from one locale to another and the potential increase in terms of per capita income and consequent demands for more and new kinds of economic services would tend to draw the locales into a more integrated kind of economic structure. Locales that have already specialized in certain services may increase their specialization, becoming more dependent on the whole economic system. Insofar as J&L significantly advances the industrialization of the area, demands for increased activity in the economic system by the service, trade, financial, contract-contruction, and governmental sectors are likely. Thus the experimental area may charge in its economic features to more closely resemble the system in LaSalle County or in the state as a whole than the system in Iroquois County. It is to be anticipated that such change in the economic system will have consequences for other major community systems as well. In the following section an attempt is made to draw together the kinds of secondary data that may allow some hypotheses on the course that such change will take in relation to the governmental and educational system. ## MAJOR SYSTEMS IN INTERRELATION A general guiding hypothesis of the Rural Industrial Development Project has been that charges in the economic system of the experimental area will have repercussions throughout the entire social system. This section presents some data, derived from secondary sources, which may provide the necessary benchmarking to allow the identification of changes in the educational and governmental systems. #### The Educational System The cat: in Table 44 furnish a benchmarking for the educational system. The Annual Statistical Report of the Illinois Department of Public Instruction from which the data were compiled presents certain difficulties that need to be noted. The problems of shifting reporting categories from year to year, the changing of school district boundaries, and the changeability in the kinds of data that are published make it difficult to draw comparisons over time about changes in the operations of schools. The most reliable figure is that on elementary and secondary enrollment over the years at the county level. The data indicate that elementary enrollment has expanded more rapidly in Putnam County than in other counties in our experimental area. Further, the increase has been continuous and consistent over the last two decades. In strong contrast, however, secondary enrollment in the county has slightly decreased during the same period. It declined most rapidly in the early and middle 1950's and has remained level since the late 1950's. Although the other counties we are considering do not show the same dramatic increase in secondary as they do in elementary enrollment, they do show significant increases at the secondary level. Thus something seems to have been happening to the high school population in Putnam County that has not been experienced in other counties in the area. Part of the answer may be a selective migration process. It was noted in the demographic section that Putnam County was experiencing more loss of population than other counties and that its distribution had declined substantially at the late adolescent level. Also, it was noted in the agricultural sector that numbers of farms in Putnam County were declining faster than in other counties. Many farmers leaving agriculture are those in the age groups that would have adolescent children. Outmigration,
possibly combined with a higher dropout rate than other counties, could account for the fact that Putnam County's secondary enrollment has not increased as much as in other counties. Table 44. — School Data, 1945, 1954, 1959, and 1963, With Percent of Increase by County and State | | | | = | = | | |---|--------|-------------------|---------------------|-------------|-----------------------------------| | | 1945 | 1954 | 1959 | 1963 | Percent
increase,
1945-1963 | | Bureau County Elementary enrollment A wage elementary teacher | 3,321 | 5,289 | 5,883 | 6,547 | 97.1 | | load | 29.9 | 24.0 | 24.1 | 22.9 | -23.4 | | Secondary enrollment | 2,091 | 1,946 | 2,074 | 2,354 | 12.5 | | Average secondary teacher load | 20.3 | 14,6 | 14.9 | 12.9 | 36.5 | | Average annual teacher salary 8 Total operating expenditures | | 3,365 | (*) | 4,9015 | 259.4 | | (000)\$ | 756 | 2,310 | 3,318 | 4,007 | 437.9 | | Total per capita cost \$ Fotal value of school property (000), | 139,7 | | 417.0 | 456.9 | 226.3 | | (000),\$ | 3,040 | 8,785 | 15,542 | (•) | (*) | | Total capital outlay\$ | 6,232 | 764,538 | 878,236 | (*) | (*) | | LaSalle County Elementary enrollment Average elementary teacher | 9,152 | 11,330 | 13,420 | 15,710 | 71.6 | | load | 31.9 | 25.5 | 24.7 | 25.1 | -21.3 | | Secondary enrollment | 4,571 | 4,479 | 5,423 | 6,371 | 36.3 | | Average secondary teacher load | 25.1 | 18.3 | 18.8 | 19.1 | -23.9 | | Average annual teacher salary &
Total operating expenditures | - | 3,867 | (*) | 5,8276 | 265.7 | | (000)\$ | 1,839 | 5,626 | 7,425 | 10,132 | 505.3 | | Total per capita cost\$ Total value of school property | 133.0 | 355.9 | 394.1 | 458.9 | 245.0 | | (000) | | 30,364
880,139 | 29,367
1,181,442 | (*)
(*) | (*)
(*) | | Marshall County | | | | • | | | Elementary enrollment Average elementary teacher | 934 | 1,525 | 1,660 | 1,754 | 87.7 | | load | 26.7 | 21.8 | 21.8 | 19.3 | -27.7 | | Secondary enrollment | 596 | 637 | 753 | 850 | 42.6 | | Av rage secondary teacher load | 14.5 | 12.3 | 12.8 | 12.0 | -17.2 | | Average annual teacher salary \$ Total operating expenditures | 1,311 | 3,180 | (•) | 5,216b | 297.8 | | (000)\$ | 249 | 793 | 1,161 | 1,195 | 379.9 | | Total per capita cost | 162.8 | 366.8 | 481.1 | 458 9 | 181.8 | | (000) s | 1.402 | 2,448 | 4,019 | (•) | (*) | | Total capital outlay\$ | 2,345 | 18,978 | 16,188 | (• <u>)</u> | (•) | | Putnam County | | | | | | | Elementary enrollment | 467 | 689 | 786 | 837 | 100.6 | | Average elementary teacher load | 27.5 | 19.1 | 20.7 | 17.8 | -35.3 | | Secondary enrollment | 274 | 220 | 275 | 269 | - 1 2 | | Average secondary teacher load | 16.1 | 11.0 | 12.5 | 10.0 | -37 + | | Average annual teacher salary \$ Total operating expenditures | 1,378 | 3,456 | (•) | 4,5946 | 233.3 | | (000) | 125 | 231 | 426 | 600 | 380.0 | | Total per capita cost\$ | 168.7 | 309.1 | 401.5 | 542.5 | 221.5 | | Total value of school property (000)\$ | 408 | 1,061 | 1,963 | (*) | (•) | | Total capital outlay\$ | 10,100 | 49,321 | 45,708 | (+) | (*) | See footnotes on p. 80, Table 44. — School Data, 1945, 1954, 1959, and 1963, With Percent of Increase by County and State (concluded) | By Cool | niy ana | Signa (CON | ((naea) | | | |---|---------|------------|---------|---------|-----------------------------------| | | 1945 | 1954 | 1959 | 1963 | Percent
increase,
1945-1963 | | Iroquois County | | _ | | | | | Elementary enrollment Average elementary teacher | 2,402 | 4,759 | 5,594 | 5,602 | 133.2 | | load | 28.9 | 25.2 | 24.2 | 20.0 | -30.8 | | Secondary enrollment | 1,588 | | 2,072 | 2,267 | 42.7 | | load | 15.6 | 13.3 | 14.7 | 14.0 | -10.3 | | Average annual teacher's salary \$ | | | (*) | 5,0286 | 244.6 | | Total operating expenditures (000)\$ | 722 | 2,380 | 3,665 | 3,885 | 438.0 | | Total per capita cost\$ | | | 498.4 | 493.7 | 173.8 | | Total value of school property (000) | 2 818 | 7,642 | 10,701 | (=) | (4) | | Total capital outlay\$ | 4,548 | | 112,700 | (:) | (*) | | Illinois | | | | | | | Elementary enrollment (000)
Average elementary teacher | 808 | 1 ,038 | 1,294 | 1,480 | 83,1 | | load | 33.9 | 28.6 | 28.4 | 26.4 | -22.1 | | Secondary enrollment (000) | 317 | | 422 | 514 | 62.1 | | Average secondary teacher load | 31.7 | | 20.8 | 19.3 | -39.1 | | Average annual teacher's salary \$ Total operating expenditures | 1,595 | 4,267 | (*) | 5, '861 | 262.7 | | (000)\$ | 77 298 | 389 783 | 642,726 | 921,642 | 1,092.3 | | Total per capita cost | | | 274.7 | 472.4 | 587.6 | | (000)\$ | 316 | 1,261 | 2,068 | (*) | (+) | | Total capital outlay\$ | | | 147,856 | (•) | (•) | Source: Illinois Department of Public Instruction. Annual Statistical Report. * No comparable data published. No comparable data published for 1963; 1962 figure substituted for comparison. The sorting out of influences of industrialization on the secondary school system of the experimental area as a whole may be difficult in the next few years. The secondary school population is almost certain to expand rapidly as those now in elementary school move up the grades. This may well precipitate new expenditures, especially of capital investment for new or expanded high school buildings, over the next few years to meet increased needs generated by the present population. This factor will have to be kept in mind as attempts are made to analyze change in this system. Also, the minimum cost for a modern program can be lowered only so far, and with a relatively small enrollment the minimum program costs more per capita to operate. There are scale economies in education just as in any other endeavor, and the fixed costs in plant and a minimum number of course offerings result in high per capita costs with low enrollment. Other trends are to be noted in the experimental area. Differential patterns of investment in education were found among the counties. There are still significant differences among counties in the experimental area in absolute salaries paid teachers, even though all of the counties have virtually kept pace with state growth rates in teacher salaries. Their ranking on average annual teacher's salary in 1963 was as follows: | LaSalle | \$5,827 | |----------|---------| | Marshall | 5,216 | | Bureau | 4,901 | | Putnam | 4,594 | The state average in the same year was \$5,786. Teachers tend to stay longer in Bureau and Putnam counties than they do in the state as a whole, an average of some 20 years according to the Annual Statistial Report of the Illinois Department of Public Instruction, 1945 to 1963. This factor, combined with stable or declining populations, has made it less necessary for Bureau and Putnam to compete for the service of teachers with the same urgency as LaSalle County where the expansion in numbers of students has required a constant influx of new teachers. The ranking of the counties in 1963 by average per capita operating cost shows that Putnam County has considerably higher cost than the other sounties. | Put am | \$543 | |-----------|-------| | ì√fa hall | 459 | | Lesialle | 459 | | Bureau | 457 | The per capita cost in the state for the same year was \$472. Part of the difference here can be accounted for by information gathered in field interviews with school leaders. The Hennepin school district has been able to operate at a high cost level as the result of an inheritance of land received some years ago which is now rented out for farming. It should also be noted that the increase in per capita cost has been over twice as much in the state as it has been in the experimental area during the two decades. Pupil-teacher ratios have been lightened in all the counties, but they are still by far the heaviest in LaSalle. Putnam County has remarkably light teacher loads of 10.0 in secondary school and 17.8 in elementary school. Average teacher loads in the state rank above those found even in LaSalle County. Although figures are not complete, capital expenditures appear to have increased far more heavily in the state and in LaSalle and Bureau counties than they have in Putnam or Marshall counties. This should be expected since enrollment increase has been less than in the latter two counties. In the control area, elementary enrollment was up 133 percent during the two decades, far above the increase shown in the experimental area. The secondary enrollment has increased significantly, but not dramatically more than that in LaSalle or Marshali counties. In terms of teachers' salaries, Iroquois County ranks below LaSalle and Marshall counties, but above the other two. On per capita cost, however, it ranks above all except Putnam. Teaching loads have been declining but they are still higher than any county in the experimental area except LaSalle. Total operating expenditures have increased more rapidly than in Marshall and Putnam counties. One might expect changes in the educational system in response to those in the economic system. Such changes might well see operating costs and capital investment clinib more slowly for the more rural counties in the experimental area than in the industrializing area. #### The Governmental System As a general indicator of the potential for government expenditure, the assessed valuations of incorporated places in the survey area are presented in Table 45. The level of valuation is particularly significant for Illinois Table 45. — Assessed Valuation and Assessed Valuation per Capita by Incorporated Place, 1953, 1961, 1963, and 1965, With Percent of Inco-se | | | | | | | | | Assessed valuation per capita | | | |------------------------|--------|--------|--------|--------|---------------------------------------|--------|-------|--------------------------------------|--|--| | | 1953 | 1961 | 1963 | 1965 | Percent
increase,
1953-
1065 | 1953 | 1965 | Percent
increase,
1953-
'65 | | | | Bureau County | | | | | | |
 | | | | Bureau | 1,225 | 822 | 804 | 774 | -36.7 | 2,552 | 1,932 | 24.2 | | | | Depue | | 4,354 | 4,400 | 4,648 | -18.0 | 2,574 | 2,420 | - 5.9 | | | | Ladd | 1,503 | 2,837 | 2,897 | 3,068 | | 1,309 | 2,927 | 123.6 | | | | Princeton | | | 19,000 | | 14.9 | 3,127 | 3,315 | 6.0 | | | | Scatonville | 310 | 402 | 416 | 430 | | 775 | 1,184 | 52.7 | | | | Spring Valley | 6,095 | 11,197 | 11,754 | 12,409 | 87.1 | 1,239 | 2,310 | 86.4 | | | | LaSalle County Oglesby | 12,118 | 15,054 | 15,357 | 17,221 | 42.1 | 3,089 | 4,085 | 32.2 | | | | Marshall County Henry | 4,188 | 5,041 | 5,024 | 5,162 | 23.2 | 2,094 | 2,262 | 8.0 | | | | Putnam County | | | | | | | | | | | | Granville | 1,423 | 1,896 | 1,792 | 2,094 | 47.1 | 1, 255 | 1,998 | 37.3 | | | | Hennepin | 401 | 479 | 700 | 750 | | 1,294 | 1,918 | 48.2 | | | | McNabb | NK | 495 | NR | 606 | | NR | 3,482 | | | | | Magnolia | 200 | :50 | 263 | 302 | 51.0 | 667 | 1,226 | 98.8 | | | | Mark | 260 | NR | 352 | 357 | 37.3 | 578 | 801 | 56.2 | | | | Standard | 196 | 260 | 290 | 294 | 50.0 | 713 | 1,043 | 60.3 | | | | | 130 | 200 | 490 | 291 | 30.0 | 113 | 1,013 | 00.3 | | | | Iroquois County | | | | | | | | | | | | Cresent City | 628 | 707 | 787 | 937 | 49.4 | 1,935 | 2,347 | 21.2 | | | | Iroquois | 516 | 604 | NR | 689 | 33.5 | 2,217 | 3,643 | 37.4 | | | | Sheldon | 2,000 | 2,387 | 2,837 | 2,951 | 47.5 | 1,817 | 2,610 | 49.5 | | | | Watscka | 9,472 | NR | | 14,444 | 52.4 | 2,239 | 2,763 | 23.2 | | | | Woodland | 566 | 554 | 592 | 557 | -1.5 | 1.677 | 1,647 | - 1.2 | | | Source: U.S. Census of Governments. communities since most local government funds are derived from property taxes. There is a good deal of variation in the increases or decreases of property valuation between communities in the study areas. With analysis of the year-to-year changes in communities, trends in valuation correlate fairly closely with the level of governmental expenditures. In the experimental area, most communities in Putnam County have experienced a significant increase in valuation since 1953. The larger communities show a consistent tendency to higher per capita valuations, but none, save McNabb, has a strikingly high rate. Henry, in Marshall County, had a rate of increase in valuation that was low, but the per capita assessment figure started at a comparatively high level (\$2,794) and has increased to \$2,262. In Oglesby in LaSalle County the per capita assessment rate (\$4,035) remains more than double that of any community in Putnem County with the exception of McNabb which has an abnormally high figure (\$3,482). In Eureau County, Seatonville (\$1,184) and Spring Valley (\$2,310) per capita assessments are about the same as those found in Putnam County, but the rates of Depue (\$2,420) and Ladd (\$2,927) are somewhat higher. The rate in Princeton (\$3,315) is about 50 percent higher than those of Putnam County communities. The most striking decline in per capita assessment in the study area took place in Bureau (\$2,552 to \$1,932). The decline has occurred beause of more equal assessed evaluations per capita among the various incorporated places in Bureau County, while at the same time there has been an overall rise in valuations in the county. In the control area, with the exception of Woodland, the communities have established per capita valuations that are homogeneous. The range is from \$2,347 in Crescent City to \$3,043 in Iroquois. Again, there appears to be a process of leveling of rates. The valuations have been on a level comparable to that of Bureau County, but with less extreme adjustments having been made since 1953. The general trend then seems to be for incorporated places to utilize the assessment process more efficiently as the years progress. Further, the larger communities almost universally establish higher rates. Undoubtedly, this is a consequence of greater demands for governmental services. Table 46 provides data out what has been interpreted as an indicator of the willingness of a community to invest in community improvement programs through its governmental system, the level of bonded is debtedness. Generally, it has been supposed that industrializing communities have a higher level of indebtedness per capita than more rural communities. Close examination of the data here does not seem to bear out this assumption. There does appear to be some rough correlation between size of community and per capita levels of indebtedness, but it is not strong. Thus, it appears that community demands for various governmental expenditures can lead to quite high levels of bonded indebtedness even in communities which are not experiencing growth or industrialization. However, the county levels of bonded indebtedness in Table 47 might supply some slight substantiation of the theory with Putnam and Marshall counties reporting no indebtedness. The least industrialized counties have not found it necessary to resort to bonds to provide funds for needed investments. Also, without expanding government services demanded by an expanding population, much of the fixed investment (for which indebtedness is often needed) may already have been paid off. In Putnam County, Granville has shown a tendency to take on higher bonded indebtedness per capita than any of the other communities. The other communities have generally experienced some bonded indebtedness, but only at very low per capita levels. Communities in Bureau County apparently have been more willing to take on such indebtedness or have required improvements needing more indebtedness than in other areas. The per capita indebtedness in those communities generally has been far above any incorporated area in other counties in the experimental area. Table 46. — Bonded Indebtedness and Bonded Indebtedness per Capito by Incorporated Aross, 1953, 1961, and 1965 | | 1953 bor
indebted | | 1961 bor
indebted | | 1965 bo
indebte | | |------------------------|----------------------|---------------|----------------------|---------------|--------------------|---------------| | ~ | Total | Per
capita | Total | Per
capita | Total | Per
capita | | Bureau County | | | | | | | | Bureau\$ | 11,000 | | \$ 5,000 | | \$ 1,000 | \$ 3 | | Depue | 4,000 | | 23,000 | | 534,800 | 315 | | Ladd | 36,000 | 30 | 70,000 | | 90,000 | 84, | | Princeton | 1,036,000 | 180 | 1,165,000 | 185 | 795,000 | 126 | | Scatonville | | | 0 | | . 0 | 0 | | Spring Valley | 344,000 | 69 | 776,000 | 144 | 624,000 | 116 | | LaSalle County Oglesby | 350,000 | 94 | 255,000 | 61 | 65,000 | 15 | | Marshall County Henry | 76,000 | 38 | 68,500 | 29 | 37,000 | 15 | | Putnam County | | | | | | | | Granville | 43,000 | 50 | 44,000 | 42 | 54,000 | 51 | | Hennepin | , , | | 11,000 | 28 | 4,000 | 13 | | McNabb | C | | | | , 0 | Ó | | Magnolia | Č | Ò | 11,000 | | 6,000 | 24 | | Nark | Ŏ | | 0 | 0 | Ó | Ó | | Standard | Ğ | | 11,000 | | 6,000 | 21 | | Iroquois County | | | | | | | | Cresent City | C | 0 | 0 | 0 | 0 | 0 | | Iroquois | č | | ŏ | | ŏ | ŏ | | Sheldon | 12,000 | | 6,000 | | ă | ă | | Watseka | Nk | | 725,000 | | 595,000 | 114 | | Woodland | ,,,, | | 120,000 | ິດ | 0.00,000 | | Source: U. Census of Governments. In the control area, only Sheldon and Watseka have had bonded indebtedness at all since 1953, and Sheldon only at a very low per capita level If valuation and bonded indebtedness are to serve as indicators of the potential for and willingness to engage in high levels of government service to the community, then one would expect those communities with high assessed valuation and high bonded indebtedness to provide the most in such services. On the whole, this prediction would seem to be substantiated as data on various categories of governmental services indicate in Tables 48 and 49. Police and fire protection. In general, the larger the community, the larger the per capita expenditure on police and fire protection (Tables 49 and 49). There have been increases in per capita expenditures on these services in all but two communities. In the experimental area there has been more of a tendency for communities to invest in this service on the community level than there has been in the control area where only Watseka, and to a much lesser extent, Sheldon, have made significant expenditures. In terms of county expenditures on police and fire protection, all the counties have shown a per capita increase since 1957. Putnam County has jumped from next to lowest in per capita expenditure in 1957 to the highest i.1 1962. One could expect larger expenditures from inflationary pres- sures in the national economy. It would appear that the highest per capita expenditures on these types of services in the governmental system do not necessarily come where industrialization has made significant progress. Because of fixed costs in certain services, it is difficult to reduce per capita costs in areas of low population density. Generally, the larger communities within counties tend to show the highest per capita expenditures. Highway repair and construction. On the community level, the per capita expenditure (Tables 50 and 51) on this service varies radically from year to year, but generally in the experimental area it has been higher in rural areas than in Oglesby and Henry (but, of course, not in absolute expenditures). Such expenditures have tended, also, to increase rapidly in Table 47. - 1957 Bonded Indebtedness, Amount and per Capita, for Counties in the Study Area | | Amount | Per capita | |-----------------|-----------|------------| | Bureau County | \$936.000 | \$246.00 | | LaSalle County | 45,000 | 4.00 | | Marshall County | ´ 0 | 0 | | Putnam County | 0 | 0 | | roquois County | 58,000 | 17.00 | Source: U.S. Census of Governments. Table 48. — Community Police and Fire Protection Expenditures, 1960 and 1965, Amount and per Capita | _ | 19 | 60 | 19 | 65 | |-----------------|--------|---------------|----------|---------------| | 7 | Amount | Per
capita | Amount |
Per
capita | | Bureau County | | | | | | Bureau \$ | 2 457 | \$ 6.20 | \$ 3,745 | \$ 9.30 | | Depue | 8,911 | 4.70 | 10,042 | 5.30 | | Ladd | 714 | . 70 | 6,225 | 5.90 | | Princeton | 33,275 | 5.30 | 51,589 | 8.30 | | Seatonville | . 0 | 0 | 2,132 | 5.90 | | Spring Valley | 25,096 | 4.70 | 12,528 | 2.30 | | LaSalle County | | | | | | Oglesby | 22,125 | 5.20 | 54,716 | 13.00 | | Iroquois County | | | | | | Cresent City | 0 | 0 | 60 | .20 | | Iroquois | 0 | 0 | 66 | .30 | | Sheldon | 3,735 | 3.20 | 5,435 | 4.80 | | Watscka | 35,782 | 6.80 | 55,008 | 10.50 | | Woodland | 380 | 1.10 | 30 | .90 | | Putnam County | | | | | | Granville | 1,528 | 1,50 | 3,747 | 3.60 | | Hennepin | NR | NR | 71 | .20 | | McNabb | 0 | 0 | Ö | Ö | | Magnolia | 0 | 0 | 0 | 0 | | Mark | 242 | .50 | 536 | 1.20 | | Standard | 270 | .90 | 120 | .40 | | Marshali County | | | | | | Henry | 6,305 | 2.80 | 9,280 | 4.10 | Source: U.S. Census of Governments. Table 49. — County Police and Fire Protection Expenditures, 1957 and 1962, Amount and per Capita | _ | 1957 | | 1962 | | | |-----------------|---------|---------------|-----------|---------------|--| | | Amount | Per
capita | Amount | Per
capita | | | Bureau County | 56,000 | \$15 | \$ 95,000 | \$25 | | | LaSalle County | 189,000 | 19 | 339,000 | 30 | | | Marshall County | 11,000 | 8 | 25,000 | 19 | | | Putnam County | 5,000 | 11 | 17,000 | 38 | | | Iroquois County | 54,000 | 17 | 90,000 | 21 | | Source: U.S. Causus of Governments. Table 50. — Community Highway Repair and Construction Expenditures, 1960 and 1965, Amount and per Capita | | 19 | 60 | 19 | 65 | |-----------------|-------|---------------|----------|---------------| | Aı | nount | Per
capita | Amount | Per
capita | | Bureau County | | •• | | | | | 1,080 | \$ 2.70 | \$ 2,090 | \$ 5.20 | | | 8,466 | 15.00 | 17,281 | 9.10 | | | 0,256 | 19.30 | 14,965 | 14.30 | | | 5,549 | 23.30 | 156,158 | 25.10 | | | 1.109 | 3.10 | 9,630 | 26,80 | | | 7,646 | 5.20 | 19,944 | 3.70 | | Iroquois County | | | | | | Crescent City | 994 | 2.50 | 14,668 | 36.70 | | Iroquois | 1,534 | 6.60 | 4,621 | 20.10 | | Sheldon | 5,934 | 5.20 | 12,303 | 10.80 | | | 3,080 | 6.30 | 89,337 | 19.00 | | Woodland | 216 | . 70 | 1,730 | 5.10 | | Putnam County | | | | | | Granville 1 | 9,081 | 18.20 | 46,698 | 43.50 | | Hennepin | NR | NR | 3,757 | 9.10 | | McNabb | NR | NR | 3,963 | 23.30 | | Magnolia | 1,916 | 7.70 | 1,398 | 5.69 | | Mark | 4,039 | 8.90 | 2,675 | 6.00 | | Standard | 421 | 1.50 | 3,226 | 11.80 | | LaSalle County | | | | | | Oglesby 5 | 3,707 | 12.70 | 45,328 | 10.80 | | Marshall County | | • • • | | | | Henry 1 | 5,589 | 6.80 | 23,259 | 10.20 | Source: U.S. Census of Govert., sents. Table 51. — County Highway Repair and Construction Expenditures, 1957 and 1962, Amount and per Capita | | 19 <u>57</u> | | 1962 | | |-----------------|--------------|---------------|------------|---------------| | | Amount | Per
capita | Amount | Per
capita | | Bureau County | \$581,000 | \$153 | \$ 581,000 | \$154 | | LaSalle County | | 4 | 1,208,000 | 117 | | Marshall Courty | 110,000 | 85 | 157,000 | 120 | | Putnam County | | 97 | 21,000 | 46 | | Iroquois County | 558,000 | 172 | 386,000 | 113 | Source: U.S. Census of Agriculture. all communities. Although it is certain that inflation and increased demand have both tended to raise highway expenditures, the trend is hard to document in Illineis except over long periods of time. The pattern of returning motor fuel tax funds for expenditure at the county and local level and of allowing such funds to accumulate for several years before they are used for a major investment gives the whole process an uneven look in more limited periods of time. Annual expenditures would have to be averaged over several years to get an approximation of a realistic trend line. On the county level, highway repair and construction expenses have also risen in the experimental area, especially in LaSaile County. In the control area a puzzling trend has emerged. Since 1960 per capita expenditure on this service has increased substantially for all the communities, but has been declining for the county. A relative decline in rural residences appears to be the reason for this change. Again, expenditures are more evenly distributed among communities in the control area than in the experimental area (Table 50). Recreation. Historically, only the larger communities in the study areas contributed anything to community or county recreation funds, but that trend seems to have ended. In the 1960's some of the smallest communities have been contributing at least a nominal amount to recreation. However, the commitment to such a budget item is substantially related to the size of the population center in both the control and experimental areas. Princeton, in Bureau County, is the one exception. On the county level, recreation expenditures have been negligible (Table 52). Public health and welfare. Three sources of expenditures on public health and welfare are analyzed here: community, county, and state (Ta- bles 53, 54, and 55). On the community level, there is traditional rural reluctance to become involved in governmental expenditure on public health and welfare service, along with a presumed smaller need for such service where more traditional family aid is available. In the experimental area, with the exception of Oglesby, per capita expenditure on this service has been negligible. In the control area, no expenditures on public health and welfare were recorded by communities in 1960. In 1956 a negligible amount per capita was recorded for Sheldon and Watseka. Bureau County led the other counties in 1965 by a curiously large margin in health and welfare expenditure per capita. LaSalle County ranked second, with the more rural counties expending far less per capita. State welfare expenditures are predictably much more evenly spread throughout the survey area. However, the number of persons receiving assistance per 1,000 persons in the population has been declining rather noticeably for all counties except LaSzile. The amount of assistance received seems to vary little according to county. Only LaSalle may not receive quite as much per capita assistance for persons on welfare as the others. Those receiving assistance in the study areas are only about a third of the number receiving such assistance per thousand population in the state as a whole. A shift toward the state pattern may follow greater industrialization. Two rather tangential sorts of data can be presented in the context of the health and welfare service of the governmental system. Both are concerned with mental health and though they do not present indications of activity on the part of the mental health subsystem, they do present rather rough indicators of the general mental health of residents of the area and probable demands for services in this field. The overall trend is for patients of Illinois State Mental Hospitals to be decreasing (Table 56). The number of admissions is also decreasing. This trend is not observed in the study area, however. LaSalle County has shown a constant increase in absolute number of admissions and admission rates, although the number of persons in the state hospital from LaSalle County has declined. In the other counties, the number on the books in state mental hospita's has been decreasing, while the number of admissions and admission rates Table 52. — Community Recreation Expenditures, 1960 and 1965, Amount and per Cupita | | 19 | 60 | 1965 | | | |-----------------------|----------|---------------|----------|---------------|--| | _ | Amount | Per
capita | Amount | Per
capita | | | Bur-au County | | | | | | | Bureau | 0 | 0 | 0 | 0 | | | Depue | 0 | 0 | \$ 3,895 | \$ 2.10 | | | Ladd | 0 | Ĺ | 1,726 | . 20 | | | Princeton | Ö | è | . 0 | 0 | | | Seatonville | Ō | Ó | 107 | .50 | | | Spring Valley | \$ 8,936 | \$ 1.50 | NR | NR | | | Iroquois County | _ | _ | | | | | Crescent City | . 0 | . 0 | .0 | | | | Iroquois | 664 | 2.80 | 437 | ga, i | | | Sheldon | 0 | 0 | 0 | . 0 | | | Watscka | 9,601 | 1.80 | 12,235 | 2,30 | | | Woodland | 0 | 0 | 34 | .10 | | | Putnam County | | | *** | •• | | | Granville | 474 | .40 | 508 | .50 | | | Hennepin | 157 | .40 | 175 | .50 | | | McNabb | .0 | .0 | 0 | ň | | | Magnolia, | 85 | .40 | 0 | 0 | | | Mark | o | Q | 0 | 0 | | | Standard | 0 | 0 | U | 0 | | | LaSalle County | 10.101 | 2 00 | 20,735 | 4.90 | | | Oglesby | 16,191 | 3.80 | 20,733 | ₹.90 | | | Marshall County Henry | 3,156 | 1.40 | 18,200 | 7.90 | | Source: U.S. Census of Agriculture. Table 53. — Community Public Health and Welfare Expenditures, 1960 and 1965, Amount and per Capila | | 19 | 60 | 19 | 1965 | | | |-----------------|--------|---------------|---------------|---------------|--|--| | | Amount | Per
capita | Amount | Per
capita | | | | Bureau County | - | | | | | | | Bureau | \$ 35 | \$.10 | \$ 168 | \$.40 | | | | Depue | 0 | 0 | 50 | .3℃ | | | | Ladd | 0 | 0 | 0 | 0 | | | | Princeton | 2,045 | .30 | 2,137 | . 30 | | | | Seatonville | ´ 0 | 0 | 0 | 0 | | | | Spring Valley | 1,075 | .40 | 7,341 | 1.40 | | | | Iraquois County | | | | | | | | Crescent City | 0 | 0 | 0 | 0 | | | | Iroquo's | 0 | 0 | 0 | 0 | | | | Sheldon | 0 | 0 | 100 | .01 | | | | Watscha | 0 | 0 | 1,625 | .30 | | | | Woodland | 0 | 0 | 0 | 0 | | | | Putnam County | | | | | | | | Granville | 0 | 0 | 0 | 0 | | | | Hennepin | 0 | 0 | 43 | .10 | | | | McNabb | 0 | 0 | 0 | 0 | | | | Magnolia | 0 | 0 | 0 | 0 | | | | Mark | 0 | 0 | 0 | 0 | | | | Standard | 0 | 0 | 0 | 0 | | | | LaSalle County | | | | | | | | Oglesby | 34,457 | \$ 8.20 | NR | ЯN | | | | Marshall County | | | | | | | | Henry | 0 | 0 | 0 | 0 | | | Source: U.S. Census of Governments. Table 54. — County Public Health and Welfare Expenditures, 1957 and 1962, Amount and per Capita | | 1957 | | 1962 | | |-----------------|---------|---------------|-----------|---------------| | | Amount | Per
capita | Amount |
Per
capita | | Bureau County | | \$16 | \$676,000 | \$179 | | LaSalle County | 113,000 | 11 | 365,000 | 33 | | Marshall County | | 15 | 34,000 | 26 | | Putnam County | 5,000 | 11 | 1,000 | 2 | | Iroquois County | 2,000 | ï | 11,000 | 3 | Source: U.S. Census of Governments. Table 55. — State Public Welfare Expenditures and Cases by County, 1945, 1955, 1960, and 1965 | | | Total as | Total assistance | | V | id to deper | Aid to dependent children | cn | |--|------------------------|-----------------------|-----------------------|-----------------------|--------------------|--------------------|---------------------------|---------------------| | | 1945 | 1555 | 1960 | 1965 | 1945 | 1955 | 1960 | 1965 | | Bureau County
Number | 973 | 623 | 570 | 425 | 147 | 255 | 88 | 133 | | Number per 1,000 population. Amount of assistance. | NR
\$27,339 | 17
29,535 | 14
30,713 | 12
28,517 | NR
2,986 | 1,707 | 3,510 | 8
5,249 | | ion | 1,839
NR
846,666 | 1,367
14
58,441 | 1,415
13
62,905 | 1,545
14
78,008 | 250
NR
4,879 | 189
5
5,719 | 304
11,009 | 587
12
23,011 | | ation | 383
NR
\$10,095 | 251
19
12,037 | 214
16
11,727 | 174
13
9,825 | 77
NR
1,351 | 60
12
1,895 | 64
NR
2,361 | 63
9
2,468 | | Putnam County Number Number Amber Amount of assistance | 165
NR
8 4,783 | 100
21
5,092 | 67
15
3,851 | 50
12
2,371 | 18 N
108 | 14
7
376 | 11
NR
359 | 7
3
271 | | Iroquois County Number Number 1,000 population Amount of assistance | 972
NR
826,969 | 672
21
35,123 | 503
14
30,783 | 362
11
26,868 | 212
NR
4,548 | 173
13
5,123 | 145
NR
5,141 | 145
9
6,013 | | Illinois Number (000) Number per 1,000 population Amount of assistance (000) | 216
NR
\$ 6,178 | 277
32
12,625 | 368
37
18,271 | 412
39
23,375 | 47
NR
989 | 2,78 | 150
NR
5,820 | 262
59
11,737 | Source: State of Illinois: Department of Public Aid, Table 56. — Admissions to and Population on the Books of Illinois State Mental Hospiicis, by County, 1955, 1960, and 1965 | | 1955 | 1960 | 1965 | |---|--------|--------|--------| | Bureau County Number on books Number of admissions Admission rate* | 119 | 98 | 104 | | | 36 | 49 | 38 | | | 95.8 | 130.3 | 101.1 | | LaSalle County Number on books Number of admissions Admission rate* | 302 | 279 | 263 | | | 76 | 95 | 128 | | | 68.6 | 85,7 | 115.5 | | Marshall County Number on books Number of admissions. Admission rate* | 48 | 49 | 43 | | | 17 | 27 | 29 | | | 127.5 | 202. | 212.5 | | Putnam County Number on books Number of admissions Admission rate* | 15 | 11 | 16 | | | 10 | 7 | 6 | | | 218.8 | 152.2 | 131.3 | | Iroquois County Number on books Number of admissions Admission rate* | 110 | 97 | €6 | | | 40 | 46 | 50 | | | 119.2 | 137.1 | 149.0 | | Illinois Number on books Number of admissions. Admission rate* | 39,267 | 35,824 | 33,106 | | | 19,890 | 15,650 | 12,993 | | | 128.7 | 153.3 | 194.7 | Source: Illinois Department of Mental Health. Number of admissions per 100,000 population. Table 57. — Number and Rates of Suicide, by County, 1956, 1959, 1952, and 1965 | | 19 | 56 | 19 | 959 | 19 | 62 | 19 | 65 | |-----------------|-------------|-------|-------------|-------|-------------|------|-------------|-------| | | Num-
ber | Rate* | Num-
ber | Rate* | Num-
ber | Rate | Num-
ber | Rate* | | Bureau County | 8 | 19.0 | 6 | 16.2 | 4 | 10.7 | 4 | 10.8 | | LaSalle County | | 11.6 | 16 | 14.6 | 16 | 14.3 | 9 | 8.0 | | Marshall County | 1 | 6.9 | 2 | 15.0 | 2 | 15.2 | 1 | 7.8 | | Putnam County | | 44.4 | 0 | 0 | 1 | 22.2 | Ó | 0 | | Iroquois County | | 3.0 | 2 | 6.0 | 1 | 3.0 | 2 | 6.0 | | Illinois. | | 9.9 | 982 | 9.8 | 997 | 9.7 | 1 947 | 9.8 | has tended to vary widely from year to year. Improved drugs and treatment procedures have decreased the length of stay in mental l'ospitals and made larger outpatient care possible. The other data relating to mental health are on the number of suicides (Table 57). On the state level, rates have remained about constant since 1956. The wide change in rates on the county level, representing small actual changes from year to year, makes it difficult to establish any trends there. On the whole, however, numbers of suicides remained constant from 1956 to 1962 and then dropped rather sharply in 1965 in the experimental area. Printarily, a drop in LaSalle County was the cause, and later data will have to become available before it is known if this indicates a new trend in that county. Library service. No easy kind of summation of the data (Table 58) can be made, but the library at Henry in Marshall County appears to have made the greatest progress in number of borrowers, circulation, and book stock since 1945. On the other hand, Bureau County libraries have the largest number of books, borrowers, and circulation, the highest assessed valuation, and the highest operating expenditures. Constant expansion of operating expenditures and services rendered is the trend, except in LaSalte and Putnam counties, where circulation has declined somewhat. On the whole, libraries appear only in the larger communities with the county library in Hennepin being the exception. A certain amount of increase in library services would be expected in the next few years in spite of population or inclustrialization trends. The response to new conditions in this kind of governmental service may be quite slow. Postal services. The final kind of governmental service to be analyzed here will be postal services. The indicator used is postal receipts (Table 59). All counties have shown some significant increase in utilization of this kind of governmental service since 1945, but the percentage increase varies. A ranking of the counties by the percentage of increase is as follows: | Iroquois | 242.6 | |----------|-------| | Bureau | 203.7 | | Putnam | 166.7 | | Marshall | 150.0 | | LaSalle | 137.5 | The ranking appears rather puzzling, since the most industrialized county has shown the least increase since 1945 and the control county the most. Iroquois County has always been relatively prosperous, but its gains from year to year since 1945 have been consistently larger in terms of percentages than those in other counties, and its prosperity has not been that significantly different. Based on these data, rural use of postal service on a per capita or income-increase basis may be higher than for urban users in the study area. The governmental system — a summary. Rising assessment valuations and bonded indebtedness in the experimental area indicate an increasing tendency for the governmental system to provide more community services. This rend tends to hold for small as well as large communities within the study areas. With increasing industrialization, demands and potential for providing community services by government will probably increase still more, irrespective of population changes. - Library Services by Porti of Counties Within Study Area, 1945, 1955, and 1965, With Percent of Increase | 1945 | 1935 | 1965 | Percent
increase,
1945-1965 | |---------------------------------------|-----------------|------------------|-----------------------------------| | Bureau County* | | | | | Registered borrowers 3,606 | 3,623 | 3,724 | 3 | | Book stock | 42,541 | 51,055 | 54 | | Circulation | 56,309 | 79,614 | 29 | | Assessed valuation (000) | 31,218 | 38,546 | 579 | | Total operating expenditures\$10,291 | 24,560 | 33,498 | 225 | | aSalle Countyb | | | | | Registered borrowers 2,259 | 2,391 | 3,500 | 55 | | Book stock 9,195 | 12,668 | 16,409 | 78 | | Circulation | 27,847 | 34,204 | -1 | | Assessed valuation (COO)\$ 2,573 | 12,118 | 17,221 | 569 | | Total operating expenditures \$ 4,389 | 7,601 | 14,579 | 232 | | Marsinall County | | | | | Registered borrowers 553 | 727 | 984 | 78 | | Book stock | 6,98€ | | 225 | | Circulation 9,744 | 10,480 | 11,019
24,174 | 148 | | Assessed valuation (000) \$ 785 | 3,556 | 5,162 | 558 | | Total operating expenditures\$ 1,042 | 2,460 | 5,632 | 440 | | utnam Countyd | | | | | Registered borrowers | 1,706 | 2,000 | 18 | | Book stock | | 11,844 | 83 | | Circulation | 8,993
23,282 | 19,000 | -11 | | Aziessed valuation (000)\$ 5,465 | 21,997 | 36,459 | 567 | | Total operating expenditures\$ 2,684 | 4,920 | NA | NA | | roquois Countye | · | | | | Registered borrowers 2,194 | 1,522 | 2,635 | 20 | | Book stock | 18,117 | 25,052 | 92 | | Circulation | 21,080 | 51,120 | 12 | | Assessed valuation (000)\$ 4,015 | 16,616 | 23,076 | 475 | | Total operating expenditures\$ 4,123 | 12,457 | 22,559 | 450 | Source: The Illinois Librarian *Bureau County includes data for libraries within the experimental area at Depue, Ladd, Princeton, and Spring Valley *LaSalle County includes data for libraries within the experimental area at Ogloby *Marshall County includes data for libraries within the experimental area at Henry. *Putnam County includes data for libraries within the experimental area at Henry *Iroquois County includes data for libraries within the control area at Stellon and Watteka. However, there will be differential effects of industrialization on governmental services. Police and fire protection seems to vary with the size of communities more than with their relative industrialization. Thus this kind of governmental service may increase significantly if the presence of J&L causes significant alterations in the population environment. However, if the immediate population environment is not significantly altered, the changes in this sector of the governmental system may be fairly small. Expenditures in the governmental system on highway repair and construction vary so widely, it is hard to make predictions. Clearly,
highway construction expenditures should rise dramatically in the first few years after the installation of the J&L plant. Wnether that rise will be signifi- cantly greater than those found in areas without similar industrialization may be questionable. Also, it may be difficult to assess all highway construcon, because in most new subdivisions, the streets are paid for by the oper and indirectly by the individual lot purchaser. National and interstate influences and transportation systems make it less recessary for there to be local expenditures on highway construction, especially in the experimental area. Changes in governmental expenditures on recreation facilities may be difficult to relate directly to industrialization. If the changes in population environment are dramatic, then demands for increased recreation facilities may be great, but if population changes are less than dramatic, one may find no more expenditure in this area than in relatively prosperous rural communities. Non-rural people often have more leisure time in our society than rural people, and there may be greater expenditure on recreation after industrialization. However, more of this expenditure may be on commercial-type recreation than natural recreational facilities which are often supported by the government. Changes in health and welfare expenditures in the governmental system will vary with the level of governmental operation. At the local level it appears that welfare expenditures increase with industrialization and population expansion, but not with the latter alone. Changes in local community expenditures on this kind of service may be slow in coming, especially without drainatic population changes. County health and welfare expenditures are likely to respond more quickly to new conditions created by industrialization than are local expenditures. The fact that Bureau County unaccountably holds a great lead over the others in this category of expenditure would make it difficult to associate such expenditures with industrialization alone. Certainly, though, in the experimental area as a whole changes in provision for public health and welfare will be more dramatic than in the control area because of the I&L plant's effects on the experimental area. Table 59. - Postal Receipts by Portion of Counties in Study Areas, 1945, 1950, 1955, 1960, and 1964, With Percent of Increase | | 1945 | 1550 | 1955 | 1960 | 1964 | Percent
increase,
1945-1964 | |----------------------------|---------|---------|---------|---------|---------|-----------------------------------| | Bureau County ^b | 109,478 | 153,275 | 169,176 | 205,742 | 331,428 | 203 7 | | | 18,069 | 19,369 | 23,031 | 24,511 | 40,352 | 137.5 | | | 16,035 | 18,177 | 21,535 | 25,158 | 40,415 | 150.0 | | | 21,613 | 26,391 | 42,588 | 38,127 | 57,381 | 166.7 | | | 54,197 | 66,684 | 101,856 | 114,063 | 185,054 | 242.6 | Includes offices at Bureau, Dalzell, Depue, Ladd, Princeton, and Seatonville. Includes office at Ogleiby. Includes offices at Henry. Includes offices at Gramville, Hennepin, McNal.n. Magnolia, Mark, Putnam. and Standard. Includes offices at Crewent City, Iroquois, She don, Waiseka, and Woodland. Finally, state welfare expenditures in the area are likely to rise in absolute terms with rising population figures. They may also rise in terms of per capita expenditures after industrialization. Library services will probably be slow to respond to the change, but changes in population characteristics will be a determinant of eventual change in this service Thus the effects of a radical change in the economic system in the experimental area may not be easily linked with changes in the governmental system without the intervening variable of change in the population environment. One may envision population changes small enough in the immediate Hennepin area and scattered enough in surrounding areas to make dramatic changes in governmental and educational services unlikely. This is especially possible if J&L is able to hold to its scated policy ce employing primarily local people. The changes from a slow internal improvement of the economic system may be felt in terms of reducing outmigration from the area, but several years would have to elapse before that kind of trend could be substantiated. On the other hand, the contingent population variable could show enough change to dramatically affect educational, governmental, religious, and familial systems. ### **SUMMARY** In this publication an attempt has been made to present basic trends of development in the social system of an experimental and a control area, with special reference to the economic and governmental systems. It is anticipated that the components of the social system in the experimental area would be well enough integrated to cause some change in each sector following a dramatic change in the economic system because of the location of a J&L steel plant at Hennepin. The conclusion has been reached that major, dramatic changes in the educational and governmental systems may not differ between the experimental and control areas, unless industrialization precipitates significant alterations in the population component of the environment of the social system. The greatest changes in the economic system itself are naturally to be expected in the manufacturing sector. Putnam County barely had such a sector until recently and, with the exception of Oglesby in LaSalle County, the importance of the manufacturing sector in the economic system of the study areas has not been major. I airly immediate change also can be anticipated in the transportation and financial sectors. In the matter of a year or two after opining operation of JAL, changes in the contract-construction, trade, and service sectors can be expected. The agricultural sector will remain relatively unchanged by industrialization except in the proportionate importance it has for the economic system as a whole. With higher labor costs, there will be more rapid sub- stitution of capital for labor in agriculture, resulting in an even greater increase in size of farm. The type of farm enterprise found will also change from more labor-intensive enterprises such as dany and swine production to less labor-intensive enterprises such as beef cows and grain production. Data have been presented establishing trends in each of the above sectors and significant variation from the observed trends can be expected in the near future. How the change in the economic system will affect the remainder of the social system is more in question. Of major importance is the effect of economic change on the demographic environment. If population inigration into the experimental area becomes large in the next few years, the impact of the economic change will be magnified in the other major systems. If not, the changes in the other systems caused by industrialization will be hard to distinguish from thanges in relatively prosperous rural areas generally. Given significantly increasing population, the alterations in the trends established here for the educational and governmental systems is likely to be highly visible. Thus industrialization and changes in the economic system of a social system may have negligible effects on other systems unless it can alter the demographic and ecological environment which conditions develop- ment of the system as a whole. The systems approach and basic data presented here will provide much of the framework and some of the basic data supporting later reports and analyses of this project. # LIST OF TABLES | 1. Population in Study Counties and State, 1940, 1950, 1960, | |---| | and 1965, With Percent of Increase, 1940 to 1965 | | 2. Population in Study Townships and State, 1940, 1950, and | | 1960, With Percent of Increase, 1940 to 1960 | | 3. Population in Incorporated Places and Unincorporated | | Places of 1,000 or More in the Study Areas, 1940, 1950, and 1960, | | With Percent of Increase, 1940 to 1960 | | 4. Births and Deaths per 1,000 Population, Number and Rates | | by County and State for 1950, 1955, 1960, 1965 | | 5. Employed Persons and Percent of Total in Selected Industry | | Groups by County, 1940, 1950, and 1960, With Change in Percent, | | 1940 to 19602 | | 6. Occupational Group of Employed Persons and Percent of | | Total for Counties and State, 1940, 1950, and 1960, With Change | | in Percent, 1940 to 196022-23 | | 7. Personal Income Estimates y Source for Bureau County, | | 1950, 1960, and 1965, With Change in Percent of Income, 1950 | | to 1965 | | 8. Personal Income Estimates by Source for LaSalle County, | | 1950, 1960, and 1965, With Change in Percent of Income, 1950 | | to 1965 | | 9. Personal Income Estimates by Source for Marshall County, | | 1950, 1960, and 1965, With Change in Percent of Income, 1950 | | to 1965 | | 10. Personal Income Estimates by Source for Putnam County, | | 1950, 1960, and 1965, With Change in Percent of Income, 1950 | | to 1965 | | 1. Personal Income Estimates by Source for Iroquois County, | | 1950, 1960, and 1965, With Change in Percent of Income, 1950 | | to 1965 | | 12. Personal Income Estimates by Source for Illinois, 1950, 1960, | | and 1965, With Change in Percent of Income, 1950 to 196530 | | 13. Business Establishments Covered by Illinois Unemployment | | Compensation Act, Employees and Quarterly Wages by Type in | | Bureau County, 1947, 1955, and 1965 | | 14. Business Establishments Covered by Itiinois Unemployment | | Compensation Act, Employees and Quarterly Wages by Type in | | LaSalle County, 1947, 1955, and 1965 | | 15. Business Establishments Covered by Illinois Unemployment | | Compensation Act, Employees and Quarterly Wages by Type in | | Marshall County, 1947, 1955, and 1965 | #### Before Industrialization | 16. Business Establishments Covered by Illinois Unemployment | |
---|------| | Compensation Act, Employees and Quarterly Wages by Type in | | | Putnam County, 1947, 1955, and 1965 | . 34 | | 17. Busin ss Establishments Covered by Illinois Unemployment | | | Compensation Act, Employees and Quarterly Wages by Type in | | | Iroquois County, 1947, 1955, and 1965 | . 35 | | 18. Business Establishments Covered by Illinois Unemployment | | | Compensation Act, Employees and Quarterly Wages by Type in | | | Illinois, 1947, 1955, and 1965 | .36 | | 19. Agricultural Trends by County and for Illinois, 1950, 1954, | | | 1959, 1964 | -39 | | 20. Number of Farms by Acreage Size Group, Bureau County | .40 | | 21. Number of Farms by Acreage Size Group, LaSalle County | .40 | | 22. Number of Farms by Acreage Size Group, Marshall County | .41 | | 23. Number of Farms by Acreage Size Group, Putnam County | .41 | | 24. Number of Farms by Acreage Size Group, Iroquois County | .42 | | 25. Number of Farms by Acreage Size Group, Illinois | .42 | | 26. Manufacturing Plants by Product and Number of Employ- | | | ees, Bureau County, 1947, 1954, 1963 | .46 | | 27. Manufacturing Plants by Product and Number of Employ- | | | ees, LaSalle County, 1947, 1954, 1963 | .47 | | 28. Manufacturing Plants by Product and Number of Employ- | | | ees, Marshall County, 1947, 1954, 1963 | .48 | | 29. Manufacturing Plants by Product and Number of Employ- | | | ees, Putnam County, 1947, 1954, 1963 | . 49 | | 30. Manufacturing Plants by Product and Number of Employ- | | | ees, Iroquois County, 1947, 1954, 1963 | . 50 | | 31. Manufacturing Establishments, Employees, Payroll, Value | | | Added, and Capital Expenditures by County, 1947, 1954 and 1963 | .51 | | 32. Sales-Tax Payers and Receipts by County and Incorporated | | | Area, 1950, 1955, 1960, and 1965, With Percent of Increase54 | -57 | | 33. Retail Trade Patterns, by County and Type of Establish- | | | ment, 1948, 1954, 1958, and 1963, With Percent of Increase58 | -60 | | 34. Sales Management Magazine Retail Sales Estimates by | | | County, 1950, 1955, 1960, 1965, With Percent of Increase | .61 | | 35. Deposits, Recources, Lords, and Discounts in Millions of | | | Dollars of Banks in the Study Area, by County, 1945-1966, With | | | Percent of Increase | .64 | | 36. Assets and Mortgage Loans of Savings and Loan Associa- | | | tions in the Study Areas, 1945-1966, With Percent of Increase | . 65 | | 37. Motor Vehicle Registration by Type and County, 1946, | | | 1956, and 1966, With Percent of Increase | .67 | #### BULLETIN No. 736